

Beginning Visual C#® 2010

Karli Watson, Christian Nagel, Jacob Hammer Pedersen, Jon D. Reid, Morgan Skinner

Programmer to Programmer™

Get more out of wrox.com

Interact

Take an active role online by participating in our P2P forums @ p2p.wrox.com

Wrox Online Library

Hundreds of our books are available online through Books24x7.com

Wrox Blox

Download short informational pieces and code to keep you up to date and out of trouble!

Join the Community

Sign up for our free monthly newsletter at newsletter.wrox.com

Browse

Ready for more Wrox? We have books and e-books available on .NET, SQL Server, Java, XML, Visual Basic, C#/ C++, and much more!

Contact Us.

We always like to get feedback from our readers. Have a book idea? Need community support? Let us know by e-mailing wrox-partnerwithus@wrox.com

BEGINNING VISUAL C# 2010

INTRODUCTION..... xxxiii

► PART I THE C# LANGUAGE

CHAPTER 1	Introducing C#	3
CHAPTER 2	Writing a C# Program	13
CHAPTER 3	Variables and Expressions	31
CHAPTER 4	Flow Control	59
CHAPTER 5	More About Variables	93
CHAPTER 6	Functions.....	125
CHAPTER 7	Debugging and Error Handling	155
CHAPTER 8	Introduction to Object-Oriented Programming	185
CHAPTER 9	Defining Classes	209
CHAPTER 10	Defining Class Members	241
CHAPTER 11	Collections, Comparisons, and Conversions	277
CHAPTER 12	Generics	331
CHAPTER 13	Additional OOP Techniques	373
CHAPTER 14	C# Language Enhancements	401

► PART II WINDOWS PROGRAMMING

CHAPTER 15	Basic Windows Programming	447
CHAPTER 16	Advanced Windows Forms Features.....	497
CHAPTER 17	Deploying Windows Applications	533

► PART III WEB PROGRAMMING

CHAPTER 18	ASP.NET Web Programming	577
CHAPTER 19	Web Services	637
CHAPTE		

Continues

► PART IV DATA ACCESS

CHAPTER 21	File System Data	683
CHAPTER 22	XML	725
CHAPTER 23	Introduction to LINQ	753
CHAPTER 24	Applying LINQ	795

► PART V ADDITIONAL TECHNIQUES

CHAPTER 25	Windows Presentation Foundation	829
CHAPTER 26	Windows Communication Foundation	899
CHAPTER 27	Windows Workflow Foundation	935

APPENDIX A	Exercise Solutions	957
-------------------	--------------------------	-----

INDEX	1009
--------------------	------

BEGINNING

Visual C# 2010

BEGINNING

Visual C# 2010

Karli Watson
Christian Nagel
Jacob Hammer Pedersen
Jon Reid
Morgan Skinner

Wiley Publishing, Inc.

Beginning Visual C# 2010

Published by

Wiley Publishing, Inc.
10475 Crosspoint Boulevard
Indianapolis, IN 46256
www.wiley.com

Copyright © 2010 by Wiley Publishing, Inc., Indianapolis, Indiana

Published simultaneously in Canada

ISBN: 978-0-470-50226-6

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permissions>.

Limit of Liability/Disclaimer of Warranty: The publisher and the author make no representations or warranties with respect to the accuracy or completeness of the contents of this work and specifically disclaim all warranties, including without limitation warranties of fitness for a particular purpose. No warranty may be created or extended by sales or promotional materials. The advice and strategies contained herein may not be suitable for every situation. This work is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional services. If professional assistance is required, the services of a competent professional person should be sought. Neither the publisher nor the author shall be liable for damages arising herefrom. The fact that an organization or Web site is referred to in this work as a citation and/or a potential source of further information does not mean that the author or the publisher endorses the information the organization or Web site may provide or recommendations it may make. Further, readers should be aware that Internet Web sites listed in this work may have changed or disappeared between when this work was written and when it is read.

For general information on our other products and services please contact our Customer Care Department within the United States at (877) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Control Number: 2010920663

Trademarks: Wiley, the Wiley logo, Wrox, the Wrox logo, Wrox Programmer to Programmer, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates, in the United States and other countries, and may not be used without written permission. C# is a registered trademark of Microsoft Corporation in the United States and/or other countries. All other trademarks are the property of their respective owners. Wiley Publishing, Inc. is not associated with any product or vendor mentioned in this book.

for Donna

— KARLI WATSON

ABOUT THE AUTHORS

KARLI WATSON is consultant at Infusion Development (www.infusion.com), a technology architect at Boost.net (www.boost.net), and a freelance IT specialist, author, and developer. For the most part, he immerses himself in .NET (in particular C# and lately WPF) and has written numerous books in the field for several publishers. He specializes in communicating complex ideas in a way that is accessible to anyone with a passion to learn, and spends much of his time playing with new technology to find new things to teach people about.

During those (seemingly few) times where he isn't doing the above, Karli will probably be wishing he was hurtling down a mountain on a snowboard. Or possibly trying to get his novel published. Either way, you'll know him by his brightly colored clothes. You can also find him tweeting online at www.twitter.com/karlequin, and maybe one day he'll get around to making himself a website. Karli authored chapters 1 through 14, 21, 25 and 26.

CHRISTIAN NAGEL is a Microsoft Regional Director and Microsoft MVP, an associate of Thinktecture, and owner of CN Innovation. He is a software architect and developer who offers training and consulting on how to develop Microsoft .NET solutions. He looks back on more than 25 years of software development experience. Christian started his computing career with PDP 11 and VAX/VMS systems, covering a variety of languages and platforms. Since 2000, when .NET was just a technology preview, he has been working with various .NET technologies to build numerous .NET solutions. With his profound knowledge of Microsoft technologies, he has written numerous .NET books, and is certified as a Microsoft Certified Trainer and Professional Developer. Christian speaks at international conferences such as TechEd and Tech Days, and started INETA Europe to support .NET user groups. You can contact Christian via his web sites, www.cninnovation.com and www.thinktecture.com and follow his tweets on www.twitter.com/christiannagel. Christian wrote chapters 17 through 20.

JACOB HAMMER PEDERSEN is a Senior Application Developer at Elbek & Vejrup. He just about started programming when he was able to spell the word 'BASIC', which, incidentally is the first programming language he ever used. He started programming the PC in the early '90s, using Pascal but soon changed his focus to C++, which still holds his interest. In the mid '90s his focus changed again, this time to Visual Basic. In the summer of 2000 he discovered C# and has been happily exploring it ever since. Primarily working on the Microsoft platforms, his other expertise includes MS Office development, SQL Server, COM and Visual Basic.Net.

A Danish citizen, Jacob works and lives in Aarhus, Denmark. He authored chapters 15, 16, and 22.

JON D. REID is a software engineering manager at Metrix LLC, an ISV of field service management software for the Microsoft environment. He has co-authored a variety .NET books, including *Beginning Visual C# 2008*, *Beginning C# Databases: From Novice to Professional*, *Pro Visual Studio .NET*, and many others. Jon wrote chapters 23 and

MORGAN SKINNER began his computing career at a young age on the Sinclair ZX80 at school, where he was underwhelmed by some code a teacher had written and so began programming in assembly language. Since then he's used all sorts of languages and platforms, including VAX Macro Assembler, Pascal, Modula2, Smalltalk, X86 assembly language, PowerBuilder, C/C++, VB, and currently C# (of course). He's been programming in .NET since the PDC release in 2000, and liked it so much he joined Microsoft in 2001. He now works in premier support for developers and spends most of his time assisting customers with C#. Morgan wrapped up the book by authoring chapter 27. You can reach Morgan at www.morganskinner.com.

ABOUT THE TECHNICAL EDITOR

A “blue-badge” .NET architect and developer at Intel Corporation since March 2007, **Doug Holland** is part of the Visual Computing Group and is presently working within an advanced tools and development team with an emphasis on chipset and driver testing. Doug Holland holds a Master’s Degree in Software Engineering from Oxford University and has been awarded both the Microsoft MVP and Intel Black Belt Developer awards. Outside of work, Doug enjoys spending time with his wife and four children; and is also an officer in the Civil Air Patrol/U.S. Air Force Auxiliary. Beyond architecting and developing software you can often find Doug at the local airport flying Cessnas over the California landscape.

CREDITS

ACQUISITIONS EDITOR

Paul Reese

DEVELOPMENT EDITOR

Maryann Steinhart

PROJECT EDITOR

Ami Frank Sullivan

TECHNICAL EDITOR

Doug Holland

PRODUCTION EDITOR

Rebecca Anderson

COPY EDITOR

Luann Rouff

EDITORIAL DIRECTOR

Robyn B. Siesky

EDITORIAL MANAGER

Mary Beth Wakefield

ASSOCIATE DIRECTOR OF MARKETING

David Mayhew

PRODUCTION MANAGER

Tim Tate

VICE PRESIDENT AND EXECUTIVE**GROUP PUBLISHER**

Richard Swadley

VICE PRESIDENT AND EXECUTIVE**PUBLISHER**

Barry Pruett

ASSOCIATE PUBLISHER

Jim Minatel

PROJECT COORDINATOR, COVER

Lynsey Stanford

PROOFREADER

Josh Chase, Word One

INDEXER

J & J Indexing

COVER DESIGNER

Michael E. Trent

COVER IMAGE

© Lisa Loyd/istockphoto

ACKNOWLEDGMENTS

FROM KARLI WATSON: Thanks to all at Wiley for their support and assistance on this project, as well as their understanding and flexibility in dealing with an author who never seems to have enough time to write. Special thanks to my editor for this book, Ami Sullivan, for adding sparkle and making this book shine. Also, thanks to friends, family, and work colleagues for understanding why I haven't have time for much socializing lately, and to Donna, as always, for all her support and for putting up with all the late nights.

FROM CHRISTIAN NAGEL: To my two girls Angela and Stephanie. It's great to have you. Thanks for your great support and the big love you gave me during the hardest time of my life in 2009. Without you I couldn't have made it through. Stephanie, while not born yet, you were my biggest motivation during that time. I love you both!

Also, a big thank you to my co-authors and the team at Wrox/Wiley for getting a great book out.

CONTENTS

<i>INTRODUCTION</i>	<i>xxxiii</i>
PART I: THE C# LANGUAGE	
CHAPTER 1: INTRODUCING C#	3
What is the .NET Framework?	3
What's in the .NET Framework?	4
Writing Applications Using the .NET Framework	5
CIL and JIT	5
Assemblies	5
Managed Code	6
Garbage Collection	6
Fitting It Together	7
Linking	8
What is C#?	8
Applications You Can Write with C#	9
C# in This Book	10
Visual Studio 2010	10
Visual Studio 2010 Express Products	11
Solutions	11
Summary	11
CHAPTER 2: WRITING A C# PROGRAM	13
The Development Environments	14
Visual Studio 2010	14
Visual C# 2010 Express Edition	17
Console Applications	18
The Solution Explorer	22
The Properties Window	23
The Error List Window	23
Windows Forms Applications	24
Summary	28
CHAPTER 3: VARIABLES AND EXPRESSIONS	31
as	32

Basic C# Console Application Structure	34
Variables	35
Simple Types	36
Variable Naming	40
Naming Conventions	41
Literal Values	42
String Literals	43
Variable Declaration and Assignment	44
Expressions	45
Mathematical Operators	45
Assignment Operators	50
Operator Precedence	51
Namespaces	51
Summary	55
CHAPTER 4: FLOW CONTROL	59
Boolean Logic	59
Boolean Assignment Operators	62
Bitwise Operators	64
Operator Precedence Updated	68
The goto Statement	68
Branching	69
The Ternary Operator	70
The if Statement	70
Checking More Conditions Using if Statements	73
The switch Statement	74
Looping	77
do Loops	78
while Loops	80
for Loops	83
Interrupting Loops	87
Infinite Loops	88
Summary	89
CHAPTER 5: MORE ABOUT VARIABLES	93
Type Conversion	94
Implicit Conversions	94
Explicit Conversions	96
Explicit Conversions Using the Convert Commands	99
Complex Variable Types	102
Enumerations	102

Defining Enumerations	103
Structs	107
Defining Structs	107
Arrays	110
Declaring Arrays	110
foreach Loops	113
Multidimensional Arrays	113
Arrays of Arrays	115
String Manipulation	116
Summary	121
CHAPTER 6: FUNCTIONS	125
Defining and Using Functions	126
Return Values	128
Parameters	130
Parameter Matching	132
Parameter Arrays	132
Reference and Value Parameters	134
Out Parameters	136
Variable Scope	137
Variable Scope in Other Structures	140
Parameters and Return Values versus Global Data	142
The Main() Function	143
Struct Functions	146
Overloading Functions	147
Delegates	149
Summary	152
CHAPTER 7: DEBUGGING AND ERROR HANDLING	155
Debugging in VS and VCE	156
Debugging in Nonbreak (Normal) Mode	157
Outputting Debugging Information	158
Tracepoints	163
Diagnostics Output Versus Tracepoints	164
Debugging in Break Mode	166
Entering Break Mode	166
Monitoring Variable Content	170
Stepping Through Code	172
Immediate and Command Windows	173
The Call Stack Window	174
Error Handling	175
try ... catch ... finally	176

Listing and Configuring Exceptions	181
Notes on Exception Handling	182
Summary	183
CHAPTER 8: INTRODUCTION TO OBJECT-ORIENTED PROGRAMMING	185
What Is Object-Oriented Programming?	186
What Is an Object?	187
Properties and Fields	188
Methods	189
Everything's an Object	189
The Life Cycle of an Object	190
Constructors	190
Destructors	191
Static and Instance Class Members	191
Static Constructors	191
Static Classes	192
OOP Techniques	192
Interfaces	193
Disposable Objects	194
Inheritance	194
Polymorphism	196
Interface Polymorphism	197
Relationships Between Objects	198
Containment	198
Collections	199
Operator Overloading	200
Events	200
Reference Types Versus Value Types	201
OOP in Windows Applications	201
Summary	204
CHAPTER 9: DEFINING CLASSES	209
Class Definitions in C#	209
Interface Definitions	212
System.Object	215
Constructors and Destructors	217
Constructor Execution Sequence	218
OOP Tools in VS and VCE	222
The Class View Window	222
The Object Browser	224
Adding Classes	226
Class Diagrams	227

Class Library Projects	229
Interfaces Versus Abstract Classes	232
Struct Types	235
Shallow Copying Versus Deep Copying	237
Summary	237
CHAPTER 10: DEFINING CLASS MEMBERS	241
Member Definitions	241
Defining Fields	242
Defining Methods	242
Defining Properties	244
Adding Members from a Class Diagram	249
Adding Methods	250
Adding Properties	251
Adding Fields	252
Refactoring Members	252
Automatic Properties	253
Additional Class Member Topics	253
Hiding Base Class Methods	254
Calling Overridden or Hidden Base Class Methods	255
The this Keyword	256
Nested Type Definitions	257
Interface Implementation	257
Implementing Interfaces in Classes	258
Explicit Interface Member Implementation	260
Adding Property Accessors with Nonpublic Accessibility	260
Partial Class Definitions	261
Partial Method Definitions	262
Example Application	264
Planning the Application	264
The Card Class	264
The Deck Class	265
Writing the Class Library	265
Adding the Suit and Rank Enumerations	266
Adding the Card Class	268
Adding the Deck Class	269
A Client Application for the Class Library	272
The Call Hierarchy Window	274
Summary	275
CHAPTER 11: COLLECTIONS, COMPARISONS, AND CONVERSIONS	277
Collections	278

Using Collections	278
Defining Collections	284
Indexers	286
Adding a Cards Collection to CardLib	288
Keyed Collections and IDictionary	291
Iterators	293
Iterators and Collections	297
Deep Copying	299
Adding Deep Copying to CardLib	301
Comparisons	303
Type Comparisons	303
Boxing and Unboxing	303
The is Operator	305
Value Comparisons	308
Operator Overloading	308
Adding Operator Overloads to CardLib	313
The IComparable and IComparer Interfaces	318
Sorting Collections Using the IComparable and IComparer Interfaces	320
Conversions	324
Overloading Conversion Operators	324
The as Operator	326
Summary	327
CHAPTER 12: GENERICS	331
What Are Generics?	332
Using Generics	333
Nullable Types	333
Operators and Nullable Types	334
The ?? Operator	336
The System.Collections.Generics Namespace	340
List<T>	341
Sorting and Searching Generic Lists	343
Dictionary<K, V>	349
Modifying CardLib to Use a Generic Collection Class	350
Defining Generic Types	351
Defining Generic Classes	351
The default Keyword	354
Constraining Types	354
Inheriting from Generic Classes	361
Generic Operators	362
Generic Structs	363
Defining Generic Interfaces	364
Defining Generic Methods	364

Defining Generic Delegates	366
Variance	366
Covariance	367
Contravariance	368
Summary	369
CHAPTER 13: ADDITIONAL OOP TECHNIQUES	373
The :: Operator and the Global Namespace Qualifier	373
Custom Exceptions	375
Adding Custom Exceptions to CardLib	375
Events	377
What Is an Event?	377
Handling Events	378
Defining Events	380
Multipurpose Event Handlers	385
The EventHandler and Generic EventHandler<T> Types	388
Return Values and Event Handlers	388
Anonymous Methods	389
Expanding and Using CardLib	389
A Card Game Client for CardLib	390
Summary	398
CHAPTER 14: C# LANGUAGE ENHANCEMENTS	401
Initializers	402
Object Initializers	402
Collection Initializers	404
Type Inference	407
Anonymous Types	409
Dynamic Lookup	413
The dynamic Type	414
IDynamicMetaObjectProvider	417
Advanced Method Parameters	418
Optional Parameters	418
Optional Parameter Values	419
Optional Parameter Order	420
Named Parameters	420
Named and Optional Parameter Guidelines	424
Extension Methods	424
Lambda Expressions	429
Anonymous Methods Recap	429
Lambda Expressions for Anonymous Methods	430
Lambda Expression Parameters	434

Lambda Expression Statement Bodies	434
Lambda Expressions As Delegates and Expression Trees	435
Lambda Expressions and Collections	436
Summary	439

PART II: WINDOWS PROGRAMMING

CHAPTER 15: BASIC WINDOWS PROGRAMMING	447
Controls	448
Properties	448
Anchoring, Docking, and Snapping Controls	449
Anchor and Dock Properties	450
Events	451
The Button Control	453
Button Properties	453
Button Events	453
Adding the Event Handlers	455
The Label and LinkLabel Controls	456
The TextBox Control	457
TextBox Properties	457
TextBox Events	458
Adding the Event Handlers	460
The RadioButton and CheckBox Controls	464
RadioButton Properties	465
RadioButton Events	465
CheckBox Properties	466
CheckBox Events	466
The GroupBox Control	466
The RichTextBox Control	470
RichTextBox Properties	470
RichTextBox Events	472
The ListBox and CheckedListBox Controls	477
ListBox Properties	477
ListBox Methods	478
ListBox Events	478
The ListView Control	481
ListView Properties	481
ListView Methods	481
ListView Events	481
ListViewItem	484
ColumnHeader	484
The ImageList Control	484

The TabControl Control	491
TabControl Properties	491
Working with the TabControl	492
Summary	494
CHAPTER 16: ADVANCED WINDOWS FORMS FEATURES	497
 Menus and Toolbars	498
Two Is One	498
Using the MenuStrip Control	498
Creating Menus Manually	499
Properties of the ToolStripMenuItem	501
Adding Functionality to Menus	501
Toolbars	503
ToolStrip Properties	504
ToolStrip Items	504
Adding Event Handlers	507
StatusStrip	509
StatusStripStatusLabel Properties	510
SDI and MDI Applications	512
Building MDI Applications	513
Creating Controls	522
Adding Properties	524
Adding the Event Handlers	525
Debugging User Controls	527
Extending the LabelTextbox Control	527
Adding More Properties	528
Adding More Event Handlers	529
Adding a Custom Event Handler	529
Summary	530
CHAPTER 17: DEPLOYING WINDOWS APPLICATIONS	533
Deployment Overview	533
ClickOnce Deployment	534
Creating the ClickOnce Deployment	534
Installing the Application with ClickOnce	543
Creating and Using Updates of the Application	545
Visual Studio Setup and Deployment Project Types	546
Microsoft Windows Installer Architecture	547
Windows Installer Terms	548
Advantages of the Windows Installer	549
Creating an Installation Package for the MDI Editor	550
Planning the Installation	550

Creating the Project	552
Project Properties	553
Packaging	553
Prerequisites	554
Setup Editors	556
File System Editor	556
Adding Items to Special Folders	557
File Properties	557
File Types Editor	559
Create Actions	560
Launch Condition Editor	561
User Interface Editor	561
Additional Dialogs	563
Building the Project	565
Installation	566
Welcome	566
Read Me	566
License Agreement	567
Optional Files	568
Select Installation Folder	568
Disk Cost	568
Confirm Installation	569
Progress	570
Installation Complete	571
Running the Application	571
Uninstall	571
Summary	571

PART III: WEB PROGRAMMING

CHAPTER 18: ASP.NET WEB PROGRAMMING	577
Overview of Web Applications	578
ASP.NET Runtime	578
Creating a Simple Page	578
Server Controls	587
ASP.NET Postback	588
ASP.NET AJAX Postback	593
Input Validation	597
State Management	600
Client-Side State Management	601
View State	601
Cookies	602

Server-Side State Management	603
Session	603
Application	605
Cache	605
Styles	606
Master Pages	611
Site Navigation	616
Authentication and Authorization	619
Authentication Configuration	619
Using Security Controls	623
Reading from and Writing to a SQL Server Database	626
Summary	634
CHAPTER 19: WEB SERVICES	637
Where to Use Web Services	637
A Hotel Travel Agency Application Scenario	638
A Book Distributor Application Scenario	638
Client Application Types	639
Application Architecture	639
Web Services Architecture	640
Calling Methods and the Web Services Description Language	640
Calling a Method	641
WS-I Basic Profile	642
Web Services and the .NET Framework	642
Creating a Web Service	643
WebService Attribute	643
WebMethod Attribute	643
WebServiceBinding Attribute	644
Client	645
SoapHttpClientProtocol	645
Alternative Client Protocols	645
Creating a Simple ASP.NET Web Service	645
Adding a Web Method	648
Testing the Web Service	649
Implementing a Windows Client	649
Calling the Service Asynchronously	655
Implementing an ASP.NET Client	658
Passing Data	659
Summary	662
CHAPTER 20: DEPLOYING WEB APPLICATIONS	665
Internet Information Services	665

IIS Configuration	666
Copying a Website	669
Publishing a Web Application	672
Windows Installer	675
Creating a Setup Program	675
Installing the Web Application	677
Summary	678

PART IV: DATA ACCESS

CHAPTER 21: FILE SYSTEM DATA	683
Streams	683
The Classes for Input and Output	684
The File and Directory Classes	686
The FileInfo Class	687
The DirectoryInfo Class	689
Path Names and Relative Paths	690
The FileStream Object	690
File Position	691
Reading Data	692
Writing Data	695
The StreamWriter Object	697
The StreamReader Object	699
Reading Data	701
Delimited Files	702
Reading and Writing Compressed Files	706
Serialized Objects	710
Monitoring the File System	715
Summary	722
CHAPTER 22: XML	725
XML Documents	726
XML Elements	726
Attributes	727
The XML Declaration	728
Structure of an XML Document	728
XML Namespaces	729
Well-Formed and Valid XML	730
Validating XML Documents	730
DTDs	730
Schemas	731
Using XML in Your Application	734

XML Document Object Model	734
XmlDocument Class	735
XmlElement Class	735
Changing the Values of Nodes	739
Selecting Nodes	744
XPath	745
Summary	749
CHAPTER 23: INTRODUCTION TO LINQ	753
First LINQ Query	754
Declaring a Variable for Results Using the var Keyword	756
Specify Data Source: from Clause	756
Specify Condition: where Clause	757
Select Items: select Clause	757
Finishing Up: Using the foreach Loop	757
Deferred Query Execution	757
Using the LINQ Method Syntax	758
LINQ Extension Methods	758
Query Syntax versus Method Syntax	758
Ordering Query Results	760
<code>orderby</code> Clause	761
Ordering Using Method Syntax	762
Querying a Large Data Set	764
Aggregate Operators	766
Querying Complex Objects	770
Projection: Creating New Objects in Queries	774
Projection: Method Syntax	776
Select Distinct Query	776
Any and All	777
Ordering by Multiple Levels	779
Multi-Level Ordering Method Syntax: ThenBy	781
Group Queries	781
Take and Skip	783
First and FirstOrDefault	785
Set Operators	787
Joins	790
Summary	791
CHAPTER 24: APPLYING LINQ	795
LINQ Varieties	795
Using LINQ with Databases	796
Installing SQL Server and the Northwind Sample Data	797

Installing SQL Server Express 2008	797
Installing the Northwind Sample Database	797
First LINQ to Database Query	798
Navigating Database Relationships	801
Using LINQ with XML	804
LINQ to XML Functional Constructors	804
Constructing XML Element Text with Strings	808
Saving and Loading an XML Document	808
Loading XML from a String	811
Contents of a Saved XML Document	811
Working with XML Fragments	812
Generating XML from Databases	814
How to Query an XML Document	817
Using LINQ to XML Query Members	818
Elements()	818
Descendants()	819
Attributes()	821
Summary	823

PART V: ADDITIONAL TECHNIQUES

CHAPTER 25: WINDOWS PRESENTATION FOUNDATION	829
What Is WPF?	830
WPF for Designers	830
WPF for C# Developers	833
Anatomy of a Basic WPF Application	834
WPF Fundamentals	845
XAML Syntax	845
Object Element Syntax	845
Attribute Syntax	846
Property Element Syntax	846
Content Syntax	847
Mixing Property Element Syntax and Content Syntax	847
Markup Extensions	848
Desktop and Web Applications	848
The Application Object	849
Control Basics	849
Dependency Properties	850
Attached Properties	852
Routed Events	852
Attached Events	858
Control Layout	858

Stack Order	859
Alignment, Margins, Padding, and Dimensions	859
Border	860
Canvas	860
DockPanel	861
Grid	863
StackPanel	866
WrapPanel	868
Control Styling	868
Styles	869
Templates	869
Triggers	874
Animation	875
Timelines without Key Frames	876
Timelines with Key Frames	877
Static and Dynamic Resources	878
Static Resources	878
Dynamic Resources	878
Referencing Style Resources	879
Programming with WPF	884
WPF User Controls	884
Implementing Dependency Properties	884
Summary	895
CHAPTER 26: WINDOWS COMMUNICATION FOUNDATION	899
What Is WCF?	900
WCF Concepts	901
WCF Communication Protocols	901
Addresses, Endpoints, and Bindings	902
Contracts	904
Message Patterns	905
Behaviors	905
Hosting	906
WCF Programming	906
The WCF Test Client	914
Defining WCF Service Contracts	917
Data Contracts	918
Service Contracts	918
Operation Contracts	919
Message Contracts	920
Fault Contracts	920
Self-Hosted WCF Services	925
Summary	933

CHAPTER 27: WINDOWS WORKFLOW FOUNDATION	935
Hello World	936
Workflows and Activities	937
If Activity	938
While Activity	938
Sequence Activity	938
Arguments and Variables	939
Custom Activities	944
Workflow Extensions	946
Activity Validation	952
Activity Designers	953
Summary	955
APPENDIX A: EXERCISE SOLUTIONS	957
INDEX	1009

INTRODUCTION

C# is a relatively new language that was unveiled to the world when Microsoft announced the first version of its .NET Framework in July 2000. Since then its popularity has rocketed, and it has arguably become the language of choice for both Windows and Web developers who use the .NET Framework. Part of the appeal of C# comes from its clear syntax, which derives from C/C++ but simplifies some things that have previously discouraged some programmers. Despite this simplification, C# has retained the power of C++, and there is now no reason not to move into C#. The language is not difficult and it's a great one to learn elementary programming techniques with. This ease of learning, combined with the capabilities of the .NET Framework, make C# an excellent way to start your programming career.

The latest release of C#, C# 4, which is included with version 4 of the .NET Framework, builds on the existing successes and adds even more attractive features. The latest release of Visual Studio (Visual Studio 2010), and the Express line of development tools (including Visual C# 2010 Express) also bring many tweaks and improvements to make your life easier and dramatically increase your productivity.

This book is intended to teach you about all aspects of C# programming, from the language itself, through Windows and Web programming, to making use of data sources, and finally to some new and advanced techniques. You'll also learn about the capabilities of Visual C# 2010 Express, Visual Web Developer 2010 Express, and Visual Studio 2010, and all the ways that these products can aid your application development.

The book is written in a friendly, mentor-style fashion, with each chapter building on previous ones, and every effort is made to ease you into advanced techniques painlessly. At no point will technical terms appear from nowhere to discourage you from continuing; every concept is introduced and discussed as required. Technical jargon is kept to a minimum; but where it is necessary, it too is properly defined and laid out in context.

The authors of this book are all experts in their field, and are all enthusiastic in their passion for both the C# language and the .NET Framework. Nowhere will you find a group of people better qualified to take you under their collective wing and nurture your understanding of C# from first principles to advanced techniques. Along with the fundamental knowledge it provides, this book is packed full of helpful hints, tips, exercises, and full-fledged example code (available for download at p2p.wrox.com) that you will find yourself returning to repeatedly as your career progresses.

We pass this knowledge on without begrudging it, and hope that you will be able to use it to become the best programmer you can be. Good luck, and all the best!

WHO THIS BOOK IS FOR

This book is for everyone who wants to learn how to program in C# using the .NET Framework. The early chapters cover the language itself, assuming no prior programming experience. If you have programmed in other languages before, then much of the material in these chapters will be familiar.

Many aspects of C# syntax are shared with other languages, and many structures are common to practically all programming languages (such as looping and branching structures). However, even if you are an experienced programmer you will benefit from looking through these chapters to learn the specifics of how these techniques apply to C#.

If you are new to programming, you should start from the beginning. If you are new to the .NET Framework but know how to program, you should read Chapter 1 and then skim through the next few chapters before continuing with the application of the C# language. If you know how to program but haven't encountered an object-oriented programming language before, you should read the chapters from Chapter 8 onward.

Alternatively, if you already know the C# language you may wish to concentrate on the chapters dealing with the most recent .NET Framework and C# language developments, specifically the chapters on collections, generics, and C# 4 language enhancements (Chapters 11 to 14), or skip the first section of the book completely and start with Chapter 15.

The chapters in this book have been written with a dual purpose in mind: They can be read sequentially to provide a complete tutorial in the C# language, and they can be dipped into as required as reference material.

In addition to the core material, starting with Chapter 3 each chapter also includes a selection of exercises at the end, which you can work through to ensure that you have understood the material. The exercises range from simple multiple choice or true/false questions to more complex exercises that require you to modify or build applications. The answers to all the exercises are provided as a download from the book's Web page at www.wrox.com.

WHAT'S NEW IN THIS EDITION

This book has been given plenty of love and attention to coincide with the release of C# 4 and .NET 4. Every chapter has been given an overhaul, with less relevant material removed, and new material added. All of the code has been tested against the latest version of the development tools used, and all of the screenshots have been retaken in Windows 7 to provide the most current windows and dialogs.

Although we hate to admit our own fallibility, any errors from previous editions have been fixed, and many other reader comments have been addressed. Hopefully, we haven't introduced many new errors, but any that may have slipped through our web of experts will be corrected online as soon as we find them.

New highlights of this edition include the following:

- Additional and improved code examples for you to try out
- Coverage of everything that's new in C# 4, from simple language improvements such as named and optional method parameters, to advanced techniques such as variance in generic types
- Streamlined coverage of advanced techniques to focus on those most appropriate to beginners without getting too obscure

HOW THIS BOOK IS STRUCTURED

This book is divided into six sections:

- **Introduction:** Purpose and general outline of the book's contents
- **The C# Language:** Covers all aspects of the C# language, from the fundamentals to object-oriented techniques
- **Windows Programming:** How to write Windows applications in C# and how to deploy them
- **Web Programming:** Web application development, Web services, and Web application deployment
- **Data Access:** How to use data in your applications, including data stored in files on your hard disk, data stored in XML format, and data in databases
- **Additional Techniques:** An examination of some extra ways to use C# and the .NET framework, including WPF, WCF, and WF — technologies introduced with .NET 3.0 and enhanced for .NET 4.

The following sections describe the chapters in the five major parts of this book.

The C# Language (Chapters 1–14)

Chapter 1 introduces you to C# and how it fits into the .NET landscape. You'll learn the fundamentals of programming in this environment, and how Visual C# 2010 Express (VCE) and Visual Studio 2010 (VS) fit in.

Chapter 2 starts you off with writing C# applications. You'll look at the syntax of C# and put the language to use with sample command-line and Windows applications. These examples will demonstrate just how quick and easy it can be to get up and running, and along the way you'll be introduced to the VCE and VS development environments and the basic windows and tools that you'll be using throughout the book.

Next you'll learn more about the basics of the C# language. You'll learn what variables are and how to manipulate them in **Chapter 3**. You'll enhance the structure of your applications with flow control (looping and branching) in **Chapter 4**, and see some more advanced variable types such as arrays in **Chapter 5**. In **Chapter 6** you'll start to encapsulate your code in the form of functions, which make it much easier to perform repetitive operations and make your code much more readable.

By the beginning of **Chapter 7** you'll have a handle on the fundamentals of the C# language, and will focus on debugging your applications. This involves looking at outputting trace information as your applications are executed, and at how VS can be used to trap errors and lead you to solutions for them with its powerful debugging environment.

From **Chapter 8** onward you'll learn about object-oriented programming (OOP), starting with a look at what this term means, and an answer to the eternal question “What is an object?” OOP can seem quite difficult at first. The whole of Chapter 8 is devoted to demystifying it and explaining what makes it so great, and you won't actually deal with much C# code until the very end of the chapter.

Everything changes in **Chapter 9**, when you put theory into practice and start using OOP in your C# applications. This is where the true power of C# lies. You'll start by looking at how to define classes and interfaces, and then move on to class members (including fields, properties, and methods) in **Chapter 10**. At the end of that chapter you'll start to assemble a card game application, which is developed over several chapters, and will help to illustrate OOP.

Once you've leaned how OOP works in C#, **Chapter 11** moves on to look at common OOP scenarios, including dealing with collections of objects, and comparing and converting objects. **Chapter 12** takes a look at a very useful feature of C# that was introduced in .NET 2.0: generics, which enables you to create very flexible classes. Next, **Chapter 13** continues the discussion of the C# language and OOP with some additional techniques, notably events, which become very important in, for example, Windows programming. Finally, **Chapter 14** focuses on C# language features that were introduced with versions 3.0 and 4 of the language.

Windows Programming (Chapters 15–17)

Chapter 15 starts by introducing you to what is meant by Windows programming, and looks at how this is achieved in VCE and VS. Again, you'll start with the basics and build up your knowledge in both this chapter and **Chapter 16**, which demonstrates how you can use the wealth of controls supplied by the .NET Framework in your applications. You'll quickly understand how .NET enables you to build Windows applications in a graphical way, and assemble advanced applications with the minimum of effort and time.

Chapter 17 discusses how to deploy your applications, including how to make installation programs that enable your users to get up and running with your applications in double-quick time.

Web Programming (Chapters 18–20)

This section is structured in a similar way to the Windows programming section. It starts with **Chapter 18**, which describes the controls that make up the simplest of Web applications, and how you can fit them together and make them perform tasks using ASP.NET. The chapter then moves on to look at more advanced techniques, ASP.NET AJAX, versatile controls, and state management in the context of the Web, as well as how to conform to Web standards.

Chapter 19 is an excursion into the wonderful world of Web services, which provide programmatic access to information and capabilities across the Internet. Web services enable you to expose complex data and functionality to Web and Windows applications in a platform-independent way. This chapter discusses how to use and create Web services, and the additional tools that .NET provides, including security.

Finally, **Chapter 20** examines the deployment of Web applications and services, in particular the features of VS and VWD that enable you to publish applications to the Web with the click of a button.

Data Access (Chapters 21–24)

Chapter 21 looks at how your applications can save and retrieve data to disk, both as simple text files and as more complex representations of data. You'll also learn how to compress data, how to work with legacy data such as comma-separated value (CSV) files, and how to monitor and act on file system changes.

In Chapter 22 you'll learn about the de facto standard for data exchange — namely, XML. By this point in the book, you'll have touched on XML several times in preceding chapters, but this chapter lays out the ground rules and shows you what all the excitement is about.

The remainder of this part looks at LINQ, which is a query language built in to the latest versions of the .NET Framework. You start in Chapter 23 with a general introduction to LINQ, and then you will use LINQ to access a database and other data in Chapter 24.

Additional Techniques (Chapters 25–27)

Finally, in this part of the book you will look at some exciting new technologies that have emerged with the most recent .NET Framework releases. In Chapter 25 you will get to play with Windows Presentation Foundation (WPF) and see how it promises enormous changes to both Windows and Web development. Chapter 26 looks at Windows Communication Foundation (WCF), which extends and enhances the concept of Web services to an enterprise-level communication technology. The last chapter of the book, Chapter 27, looks at Windows Workflow Foundation (WF). WF enables you to implement workflow functionality in your applications, meaning you can define operations that are performed in a specific order controlled by external interactions, which is very useful for many types of applications.

WHAT YOU NEED TO USE THIS BOOK

The code and descriptions of C# and the .NET Framework in this book apply to .NET 4. You don't need anything other than the Framework to understand this aspect of the book, but many of the examples require a development tool. This book uses Visual C# 2010 Express as its primary development tool, although some chapters use Visual Web Developer 2010 Express. In addition, some functionality is available only in Visual Studio 2010, which is noted where appropriate.

CONVENTIONS

To help you get the most from the text and keep track of what's happening, we've used a number of conventions throughout the book.

WARNING *Boxes with this icon hold important, not-to-be-forgotten information that is directly relevant to the surrounding text.*

NOTE *Notes, tips, hints, tricks, and asides to the current discussion are accompanied by this icon treatment.*

As for styles in the text:

- New terms and important words are *italicized* when introduced.
- Keyboard strokes are shown like this: Ctrl+A.
- Filenames, URLs, and code within the text looks like so: `persistence.properties`.
- Code is presented in two different ways:

We use a monofont type with no highlighting for most code examples.

We use bolded monofont to emphasize code that is of particular importance in the present context.

SOURCE CODE

As you work through the examples in this book, you may choose either to type in all the code manually or to use the source code files that accompany the book. All of the source code used in this book is available for download at www.wrox.com. Once at the site, simply locate the book's title (either by using the Search box or by using one of the title lists) and click the Download Code link on the book's detail page to obtain all the source code for the book.

Code snippets that are downloadable from wrox.com are easily identified with an icon; the filename of the code snippet follows in a code note that appears after the code, much like the one that follows this paragraph. If it is an entire code listing, the filename should appear in the listing title.

Code snippet filename

NOTE Because many books have similar titles, you may find it easiest to search by ISBN; this book's ISBN is 978-0-470-50226-6.

Once you download the code, just decompress it with your favorite compression tool. Alternately, you can go to the main Wrox code download page at www.wrox.com/dynamic/books/download.aspx to see the code available for this book and all other Wrox books.

ERRATA

Every effort is made to ensure that there are no errors in the text or in the code. However, no one is perfect, and mistakes do occur. If you find an error in one of our books, such as a spelling mistake or a faulty piece of code, your feedback is welcome. By sending in errata, you might save another reader hours of frustration, and at the same time you will help us provide even higher quality information.

To find the errata page for this book, go to www.wrox.com and locate the title using the Search box or one of the title lists. Then, on the book details page, click the Book Errata link. On this page you can

view all errata that has been submitted for this book and posted by Wrox editors. A complete book list, including links to each book's errata, is also available at www.wrox.com/misc-pages/booklist.shtml.

If you don't spot "your" error on the Book Errata page, go to www.wrox.com/contact/techsupport.shtml and complete the form there to send us the error you have found. Once the information is checked, a message is posted to the book's errata page and the problem is fixed in subsequent editions of the book.

P2P.WROX.COM

For author and peer discussion, join the P2P forums at p2p.wrox.com. The forums are a Web-based system for you to post messages relating to Wrox books and related technologies and to interact with other readers and technology users. The forums offer a subscription feature to e-mail you topics of interest of your choosing when new posts are made to the forums. Wrox authors, editors, other industry experts, and your fellow readers are present on these forums.

At <http://p2p.wrox.com> you will find a number of different forums that will help you not only as you read this book, but also as you develop your own applications. To join the forums, just follow these steps:

1. Go to p2p.wrox.com and click the Register link.
2. Read the terms of use and click Agree.
3. Complete the required information to join as well as any optional information you wish to provide and click Submit.
4. You will receive an e-mail with information describing how to verify your account and complete the joining process.

NOTE *You can read messages in the forums without joining P2P but in order to post your own messages, you must join.*

Once you join, you can post new messages and respond to messages other users post. You can read messages at any time on the Web. If you would like to have new messages from a particular forum e-mailed to you, click the Subscribe to this Forum icon by the forum name in the forum listing.

For more information about how to use the Wrox P2P, be sure to read the P2P FAQs for answers to questions about how the forum software works as well as many common questions specific to P2P and Wrox books. To read the FAQs, click the FAQ link on any P2P page.

PART I

The C# Language

- ▶ **CHAPTER 1:** Introducing C#
- ▶ **CHAPTER 2:** Writing a C# Program
- ▶ **CHAPTER 3:** Variables and Expressions
- ▶ **CHAPTER 4:** Flow Control
- ▶ **CHAPTER 5:** More About Variables
- ▶ **CHAPTER 6:** Functions
- ▶ **CHAPTER 7:** Debugging and Error Handling
- ▶ **CHAPTER 8:** Introduction to Object-Oriented Programming
- ▶ **CHAPTER 9:** Defining Classes
- ▶ **CHAPTER 10:** Defining Class Members
- ▶ **CHAPTER 11:** Collections, Comparisons, and Conversions
- ▶ **CHAPTER 12:** Generics
- ▶ **CHAPTER 13:** Additional OOP Techniques
- ▶ **CHAPTER 14:** C# Language Enhancements

1

Introducing C#

WHAT YOU WILL LEARN IN THIS CHAPTER

- What the .NET Framework is and what it contains
- How .NET applications work
- What C# is and how it relates to the .NET Framework
- What tools are available for creating .NET applications with C#

Welcome to the first chapter of the first section of this book. This section will provide you with the basic knowledge you need to get up and running with C#. This chapter provides an overview of C# and the .NET Framework, including what these technologies are, the motivation for using them, and how they relate to each other.

First is a general discussion of the .NET Framework. This technology contains many concepts that are tricky to come to grips with initially. This means that the discussion, by necessity, covers many new concepts in a short amount of space. However, a quick look at the basics is essential to understanding how to program in C#. Later in the book you will revisit many of the topics covered here, exploring them in more detail.

After that general introduction, the chapter provides a basic description of C# itself, including its origins and similarities to C++. Finally, you look at the primary tools used throughout this book: Visual Studio 2010 (VS) and Visual C# 2010 Express (VCE).

WHAT IS THE .NET FRAMEWORK?

The .NET Framework (now at version 4) is a revolutionary platform created by Microsoft for developing applications. The most interesting thing about this statement is how vague it is — but there are good reasons for this. For a start, note that it doesn't "develop applications

on the Windows operating system.” Although the Microsoft release of the .NET Framework runs on the Windows operating system, it is possible to find alternative versions that will work on other systems. One example of this is Mono, an open-source version of the .NET Framework (including a C# compiler) that runs on several operating systems, including various flavors of Linux and Mac OS. In addition, you can use the Microsoft .NET Compact Framework (essentially a subset of the full .NET Framework) on personal digital assistant (PDA) class devices and even some smartphones. One of the key motivations behind the .NET Framework is its intended use as a means of integrating disparate operating systems.

In addition, the preceding definition of the .NET Framework includes no restriction on the type of applications that are possible. That’s because there is no restriction — the .NET Framework enables the creation of Windows applications, Web applications, Web services, and pretty much anything else you can think of. Also, with Web applications it’s worth noting that these are, by definition, multi-platform applications, since any system with a Web browser can access them. With the recent addition of Silverlight, this category also includes applications that run inside browsers on the client, as well as applications that merely render Web content in the form of HTML.

The .NET Framework has been designed so that it can be used from any language, including C# (the subject of this book) as well as C++, Visual Basic, JScript, and even older languages such as COBOL. For this to work, .NET-specific versions of these languages have also appeared, and more are being released all the time. Not only do all of these have access to the .NET Framework, but they can also communicate with each other. It is perfectly possible for C# developers to make use of code written by Visual Basic programmers, and vice versa.

All of this provides an extremely high level of versatility and is part of what makes using the .NET Framework such an attractive prospect.

What’s in the .NET Framework?

The .NET Framework consists primarily of a gigantic library of code that you use from your client languages (such as C#) using object-oriented programming (OOP) techniques. This library is categorized into different modules — you use portions of it depending on the results you want to achieve. For example, one module contains the building blocks for Windows applications, another for network programming, and another for Web development. Some modules are divided into more specific submodules, such as a module for building Web services within the module for Web development.

The intention is for different operating systems to support some or all of these modules, depending on their characteristics. A PDA, for example, would include support for all the core .NET functionality but is unlikely to require some of the more esoteric modules.

Part of the .NET Framework library defines some basic *types*. A type is a representation of data, and specifying some of the most fundamental of these (such as “a 32-bit signed integer”) facilitates interoperability between languages using the .NET Framework. This is called the *Common Type System (CTS)*.

As well as supplying this library, the .Net Framework also includes the .NET *Common Language Runtime (CLR)*, which is responsible for maintaining the execution of all applications developed using the .NET library.

Writing Applications Using the .NET Framework

Writing an application using the .NET Framework means writing code (using any of the languages that support the Framework) using the .NET code library. In this book you use VS and VCE for your development. VS is a powerful, integrated development environment that supports C# (as well as managed and unmanaged C++, Visual Basic, and some others). VCE is a slimmed down (and free) version of VS that supports C# only. The advantage of these environments is the ease with which .NET features can be integrated into your code. The code that you create will be entirely C# but use the .NET Framework throughout, and you'll make use of the additional tools in VS and VCE where necessary.

In order for C# code to execute, it must be converted into a language that the target operating system understands, known as *native code*. This conversion is called *compiling* code, an act that is performed by a *compiler*. Under the .NET Framework, this is a two-stage process.

CIL and JIT

When you compile code that uses the .NET Framework library, you don't immediately create operating-system-specific native code. Instead, you compile your code into *Common Intermediate Language (CIL)* code. This code isn't specific to any operating system (OS) and isn't specific to C#. Other .NET languages — Visual Basic .NET, for example — also compile to this language as a first stage. This compilation step is carried out by VS or VCE when you develop C# applications.

Obviously, more work is necessary to execute an application. That is the job of a *just-in-time* (JIT) compiler, which compiles CIL into native code that is specific to the OS and machine architecture being targeted. Only at this point can the OS execute the application. The *just-in-time* part of the name reflects the fact that CIL code is compiled only when it is needed.

In the past, it was often necessary to compile your code into several applications, each of which targeted a specific operating system and CPU architecture. Typically, this was a form of optimization (to get code to run faster on an AMD chipset, for example), but at times it was critical (for applications to work in both Win9x and WinNT/2000 environments, for example). This is now unnecessary, because JIT compilers (as their name suggests) use CIL code, which is independent of the machine, operating system, and CPU. Several JIT compilers exist, each targeting a different architecture, and the appropriate one is used to create the native code required.

The beauty of all this is that it requires a lot less work on your part — in fact, you can forget about system-dependent details and concentrate on the more interesting functionality of your code.

NOTE You may come across references to Microsoft Intermediate Language (MSIL) or just IL. MSIL was the original name for CIL, and many developers still use this terminology.

Assemblies

When you compile an application, the CIL code created is stored in an *assembly*. Assemblies include both executable application files that you can run directly from Windows without the need for any

other programs (these have a .exe file extension) and libraries (which have a .dll extension) for use by other applications.

In addition to containing CIL, assemblies also include *meta* information (that is, information about the information contained in the assembly, also known as *metadata*) and optional *resources* (additional data used by the CIL, such as sound files and pictures). The meta information enables assemblies to be fully self-descriptive. You need no other information to use an assembly, meaning you avoid situations such as failing to add required data to the system registry and so on, which was often a problem when developing with other platforms.

This means that deploying applications is often as simple as copying the files into a directory on a remote computer. Because no additional information is required on the target systems, you can just run an executable file from this directory and (assuming the .NET CLR is installed) you're good to go.

Of course, you won't necessarily want to include everything required to run an application in one place. You might write some code that performs tasks required by multiple applications. In situations like that, it is often useful to place the reusable code in a place accessible to all applications. In the .NET Framework, this is the *global assembly cache (GAC)*. Placing code in the GAC is simple — you just place the assembly containing the code in the directory containing this cache.

Managed Code

The role of the CLR doesn't end after you have compiled your code to CIL and a JIT compiler has compiled that to native code. Code written using the .NET Framework is *managed* when it is executed (a stage usually referred to as *runtime*). This means that the CLR looks after your applications by managing memory, handling security, allowing cross-language debugging, and so on. By contrast, applications that do not run under the control of the CLR are said to be *unmanaged*, and certain languages such as C++ can be used to write such applications, which, for example, access low-level functions of the operating system. However, in C# you can write only code that runs in a managed environment. You will make use of the managed features of the CLR and allow .NET itself to handle any interaction with the operating system.

Garbage Collection

One of the most important features of managed code is the concept of *garbage collection*. This is the .NET method of making sure that the memory used by an application is freed up completely when the application is no longer in use. Prior to .NET this was mostly the responsibility of programmers, and a few simple errors in code could result in large blocks of memory mysteriously disappearing as a result of being allocated to the wrong place in memory. That usually meant a progressive slowdown of your computer followed by a system crash.

.NET garbage collection works by periodically inspecting the memory of your computer and removing anything from it that is no longer needed. There is no set time frame for this; it might happen thousands of times a second, once every few seconds, or whenever, but you can rest assured that it will happen.

There are some implications for programmers here. Because this work is done for you at an unpredictable time, applications have to be designed with this in mind. Code that requires a lot of memory to run should tidy itself up, rather than wait for garbage collection to happen, but that isn't as tricky as it sounds.

Fitting It Together

Before moving on, let's summarize the steps required to create a .NET application as discussed previously:

1. Application code is written using a .NET-compatible language such as C# (see Figure 1-1).

FIGURE 1-1

2. That code is compiled into CIL, which is stored in an assembly (see Figure 1-2).

FIGURE 1-2

3. When this code is executed (either in its own right if it is an executable or when it is used from other code), it must first be compiled into native code using a JIT compiler (see Figure 1-3).

FIGURE 1-3

4. The native code is executed in the context of the managed CLR, along with any other running applications or processes, as shown in Figure 1-4.

FIGURE 1-4

Linking

Note one additional point concerning this process. The C# code that compiles into CIL in step 2 needn't be contained in a single file. It's possible to split application code across multiple source code files, which are then compiled together into a single assembly. This extremely useful process is known as *linking*. It is required because it is far easier to work with several smaller files than one enormous one. You can separate out logically related code into an individual file so that it can be worked on independently and then practically forgotten about when completed. This also makes it easy to locate specific pieces of code when you need them and enables teams of developers to divide the programming burden into manageable chunks, whereby individuals can "check out" pieces of code to work on without risking damage to otherwise satisfactory sections or sections other people are working on.

WHAT IS C#?

C#, as mentioned earlier, is one of the languages you can use to create applications that will run in the .NET CLR. It is an evolution of the C and C++ languages and has been created by Microsoft specifically to work with the .NET platform. The C# language has been designed to incorporate many of the best features from other languages, while clearing up their problems.

Developing applications using C# is simpler than using C++, because the language syntax is simpler. Still, C# is a powerful language, and there is little you might want to do in C++ that you can't do in C#. Having said that, those features of C# that parallel the more advanced features of C++, such as directly accessing and manipulating system memory, can be carried out only by using code marked as *unsafe*. This advanced programmatic technique is potentially dangerous (hence its name) because it is possible to overwrite system-critical blocks of memory with potentially catastrophic results. For this reason, and others, this book does not cover that topic.

At times, C# code is slightly more verbose than C++. This is a consequence of C# being a *type-safe* language (unlike C++). In layperson's terms, this means that once some data has been assigned to a type, it cannot subsequently transform itself into another unrelated type. Consequently, strict rules must be adhered to when converting between types, which means you will often need to write more code to carry out the same task in C# than you might write in C++. However, you get two benefits: the code is more robust and debugging is simpler, and .NET can always track the type of a piece of data at any time. In C#, you therefore may not be able to do things such as "take the region of memory 4 bytes into this data and 10 bytes long and interpret it as X," but that's not necessarily a bad thing.

C# is just one of the languages available for .NET development, but it is certainly the best. It has the advantage of being the only language designed from the ground up for the .NET Framework and is the principal language used in versions of .NET that are ported to other operating systems. To keep languages such as the .NET version of Visual Basic as similar as possible to their predecessors yet compliant with the CLR, certain features of the .NET code library are not fully supported, or at least require unusual syntax. By contrast, C# can make use of every feature that the .NET Framework code library has to offer. The latest version of .NET includes several additions to the C# language, partly in response to requests from developers, making it even more powerful.

Applications You Can Write with C#

The .NET Framework has no restrictions on the types of applications that are possible, as discussed earlier. C# uses the framework and therefore has no restrictions on possible applications. However, here are a few of the more common application types:

- **Windows applications:** Applications, such as Microsoft Office, that have a familiar Windows look and feel about them. This is made simple by using the Windows Forms module of the .NET Framework, which is a library of *controls* (such as buttons, toolbars, menus, and so on) that you can use to build a Windows user interface (UI). Alternatively, you can use Windows Presentation Foundation (WPF) to build Windows applications, which gives you much greater flexibility and power.
- **Web applications:** Web pages such as those that might be viewed through any Web browser. The .NET Framework includes a powerful system for generating Web content dynamically, enabling personalization, security, and much more. This system is called ASP.NET (Active Server Pages .NET), and you can use C# to create ASP.NET applications using Web Forms. You can also write applications that run inside the browser with Silverlight.
- **Web services:** An exciting way to create versatile distributed applications. Using Web services you can exchange virtually any data over the Internet, using the same simple syntax regardless of the language used to create a Web service or the system on which it resides. For more advanced capabilities, you can also create Windows Communication Foundation (WCF) services.

Any of these types may also require some form of database access, which can be achieved using the ADO.NET (Active Data Objects .NET) section of the .NET Framework, through the ADO.NET Entity Framework, or through the LINQ (Language Integrated Query) capabilities of C#. Many other resources can be drawn on, such as tools for creating networking components, outputting graphics, performing complex mathematical tasks, and so on.

C# in This Book

The first part of this book deals with the syntax and usage of the C# language without too much emphasis on the .NET Framework. This is necessary because you won't be able to use the .NET Framework at all without a firm grounding in C# programming. We'll start off even simpler, in fact, and leave the more involved topic of OOP until you've covered the basics. These are taught from first principles, assuming no programming knowledge at all.

After that, you'll be ready to move on to developing more complex (but more useful) applications. Part II of this book looks at Windows Forms programming, Part III tackles Web application and Web service programming, Part IV examines data access (for database, file system, and XML data), and Part V covers some other .NET topics of interest.

VISUAL STUDIO 2010

In this book, you use the Visual Studio 2010 (VS) or Visual C# 2010 Express (VCE) development tools for all of your C# programming, from simple command-line applications to more complex project types. A development tool, or integrated development environment (IDE), such as VS isn't essential for developing C# applications, but it makes things much easier. You can (if you want to) manipulate C# source code files in a basic text editor, such as the ubiquitous Notepad application, and compile code into assemblies using the command-line compiler that is part of the .NET Framework. However, why do this when you have the power of an IDE to help you?

The following is a short list of some Visual Studio features that make it an appealing choice for .NET development:

- VS automates the steps required to compile source code but at the same time gives you complete control over any options used should you wish to override them.
- The VS text editor is tailored to the languages VS supports (including C#) so that it can intelligently detect errors and suggest code where appropriate as you are typing. This feature is called *IntelliSense*.
- VS includes designers for Windows Forms, Web Forms, and other applications, enabling simple drag-and-drop design of UI elements.
- Many types of C# projects may be created with “boilerplate” code already in place. Instead of starting from scratch, you will often find that various code files are started for you, reducing the amount of time spent getting started on a project. This is especially true of the “Starter Kit” project type, which enables you to develop from a fully functional application base. Some starter kits are included with the VS installation, and you can find plenty more online to play with.
- VS includes several wizards that automate common tasks, many of which can add appropriate code to existing files without you having to worry about (or even, in some cases, remember) the correct syntax.
- VS contains many powerful tools for visualizing and navigating through elements of your projects, whether they are C# source code files or other resources such as bitmap images or sound files.

- As well as simply writing applications in VS, you can create deployment projects, making it easy to supply code to clients and for them to install it without much trouble.
- VS enables you to use advanced debugging techniques when developing projects, such as the capability to step through code one instruction at a time while keeping an eye on the state of your application.

There is much more than this, but you get the idea!

Visual Studio 2010 Express Products

In addition to Visual Studio 2010, Microsoft also supplies several simpler development tools known as Visual Studio 2010 Express Products. These are freely available at <http://www.microsoft.com/express>.

Two of these products, Visual C# 2010 Express and Visual Web Developer 2010 Express, together enable you to create almost any C# application you might need. They both function as slimmed-down versions of VS and retain the same look and feel. While they offer many of the same features as VS, some notable feature are absent, although not so many that they would prevent you from using these tools to work through the chapters.

In this book you'll use VCE to develop C# applications wherever possible, and only use VS where it is necessary for certain functionality. Of course, if you have VS there is no need to use an express product.

Solutions

When you use VS or VCE to develop applications, you do so by creating *solutions*. A solution, in VS and VCE terms, is more than just an application. Solutions contain *projects*, which might be Windows Forms projects, Web Form projects, and so on. Because solutions can contain multiple projects, you can group together related code in one place, even if it will eventually compile to multiple assemblies in various places on your hard disk.

This is very useful because it enables you to work on shared code (which might be placed in the GAC) at the same time as applications that use this code. Debugging code is a lot easier when only one development environment is used, because you can step through instructions in multiple code modules.

SUMMARY

In this chapter, you looked at the .NET Framework in general terms and discovered how it makes it easy for you to create powerful and versatile applications. You saw what is necessary to turn code in languages such as C# into working applications, and what benefits you gain from using managed code running in the .NET CLR.

You also learned what C# actually is and how it relates to the .NET Framework, and you were introduced to the tools that you'll use for C# development — Visual Studio 2010 and Visual C# 2010 Express.

In the next chapter, you get some C# code running, which will give you enough knowledge to sit back and concentrate on the C# language itself, rather than worry too much about how the IDE works.

► WHAT YOU LEARNED IN THIS CHAPTER

TOPIC	KEY CONCEPTS
.NET Framework fundamentals	The .NET Framework is Microsoft's latest development platform, and is currently in version 4. It includes a common type system (CTS) and common language runtime (CLR). .NET Framework applications are written using object oriented programming (OOP) methodology, and usually contain managed code. Memory management of managed code is handled by the .NET runtime; this includes garbage collection.
.NET Framework applications	Applications written using the .NET framework are first compiled into CIL. When an application is executed, the JIT compiles this CIL into native code. Applications are compiled and different parts are linked together into assemblies that contain the CIL.
C# basics	C# is one of the languages included in the .NET Framework. It is an evolution of previous languages such as C++, and can be used to write any number of applications, including both web sites and Windows applications.
Integrated Development Environments (IDEs)	You can use Visual Studio 2010 to write any type of .NET application using C#. You can also use the free, but less powerful, express product range (including Visual C# Developer Express) to create .NET applications in C#. Both of these IDEs work with solutions, which can consist of multiple projects.

CONFER PROGRAMMER TO PROGRAMMER ABOUT THIS TOPIC.

Visit p2p.wrox.com

2

Writing a C# Program

WHAT YOU WILL LEARN IN THIS CHAPTER

- A basic working knowledge of Visual Studio 2010 and Visual C# 2010 Express Edition
- How to write a simple console application
- How to write a Windows Forms application

Now that you've spent some time learning what C# is and how it fits into the .NET Framework, it's time to get your hands dirty and write some code. You use Visual Studio 2010 (VS) and Visual C# 2010 Express (VCE) throughout this book, so the first thing to do is have a look at some of the basics of these development environments.

VS is an enormous and complicated product, and it can be daunting to first-time users, but using it to create basic applications can be surprisingly simple. As you start to use VS in this chapter, you will see that you don't need to know a huge amount about it to begin playing with C# code. Later in the book you'll see some of the more complicated operations that VS can perform, but for now a basic working knowledge is all that is required.

VCE is far simpler for getting started, and in the early stages of this book all the examples are described in the context of this IDE. However, if you prefer, you can use VS instead, and everything will work in more or less the same way. For that reason, you'll see both IDEs in this chapter, starting with VS.

After you've had a look at the IDEs, you put together two simple applications. You don't need to worry too much about the code in these for now; you just prove that things work. By working through the application creation procedures in these early examples, they will become second nature before too long.

The first application you create is a simple *console application*. Console applications are those that don't make use of the graphical windows environment, so you won't have to worry about

buttons, menus, interaction with the mouse pointer, and so on. Instead, you run the application in a command prompt window and interact with it in a much simpler way.

The second application is a *Windows Forms application*. The look and feel of this is very familiar to Windows users, and (surprisingly) the application doesn't require much more effort to create. However, the syntax of the code required is more complicated, even though in many cases you don't actually have to worry about details.

You use both types of application over the next two parts of the book, with slightly more emphasis on console applications at the beginning. The additional flexibility of Windows applications isn't necessary when you are learning the C# language, while the simplicity of console applications enables you to concentrate on learning the syntax and not worry about the look and feel of the application.

THE DEVELOPMENT ENVIRONMENTS

This section explores the VS and VCE development environments, starting with VS. These environments are similar, and you should read both sections regardless of which IDE you are using.

Visual Studio 2010

When VS is first loaded, it immediately presents you with a host of windows, most of which are empty, along with an array of menu items and toolbar icons. You will be using most of these in the course of this book, and you can rest assured that they will look far more familiar before too long.

If this is the first time you have run VS, you will be presented with a list of preferences intended for users who have experience with previous releases of this development environment. The choices you make here affect a number of things, such as the layout of windows, the way that console windows run, and so on. Therefore, choose Visual C# Development Settings; otherwise, you may find that things don't quite work as described in this book. Note that the options available vary depending on the options you chose when installing VS, but as long as you chose to install C# this option will be available.

If this isn't the first time that you've run VS, but you chose a different option the first time, don't panic. To reset the settings to Visual C# Development Settings you simply have to import them. To do this, select Tools \Rightarrow Import and Export Settings, and choose the Reset All Settings option, shown in Figure 2-1.

Click Next, and indicate whether you want to save your existing settings before proceeding. If you have customized things, you might want to do this; otherwise, select No and click Next again. From the next dialog, select Visual C# Development Settings, shown in Figure 2-2. Again, the available options may vary.

Finally, click Finish to apply the settings.

The VS environment layout is completely customizable, but the default is fine here. With C# Developer Settings selected, it is arranged as shown in Figure 2-3.

FIGURE 2-1

FIGURE 2-2

FIGURE 2-3

The main window, which contains a helpful Start Page by default when VS is started, is where all your code is displayed. This window can contain many documents, each indicated by a tab, so you can easily switch between several files by clicking their filenames. It also has other functions: It can display GUIs that you are designing for your projects, plain-text files, HTML, and various tools that are built into VS. You will come across all of these in the course of this book.

Above the main window are toolbars and the VS menu. Several different toolbars can be placed here, with functionality ranging from saving and loading files to building and running projects to debugging controls. Again, you are introduced to these as you need to use them.

Here are brief descriptions of each of the main features that you will use the most:

- The Toolbox toolbar pops up when the mouse moves over it. It provides access to, among other things, the user interface building blocks for Windows applications. Another tab, Server Explorer, can also appear here (selectable via the View Server Explorer menu option) and includes various additional capabilities, such as providing access to data sources, server settings, services, and more.
- The Solution Explorer window displays information about the currently loaded *solution*. A solution, as you learned in the previous chapter, is VS terminology for one or more projects along with their configurations. The Solution Explorer window displays various views of the projects in a solution, such as what files they contain and what is contained in those files.
- Just below the Solution Explorer window you can display a Properties window, not shown in Figure 2-3 because it appears only when you are working on a project (you can also toggle its

display using View Properties Window). This window provides a more detailed view of the project's contents, enabling you to perform additional configuration of individual elements. For example, you can use this window to change the appearance of a button in a Windows form.

- Also not shown in the screenshot is another extremely important window: the Error List window, which you can display using View Error List. It shows errors, warnings, and other project-related information. The window updates continuously, although some information appears only when a project is compiled.

This may seem like a lot to take in, but it doesn't take long to get used to. You start by building the first of your example projects, which involves many of the VS elements just described.

NOTE VS is capable of displaying many other windows, both informational and functional. Many of these can share screen space with the windows mentioned here, and you can switch between them using tabs. Several of these windows are used later in the book, and you'll probably discover more yourself when you explore the VS environment in more detail.

Visual C# 2010 Express Edition

With VCE you don't have to worry about changing the settings. Obviously, this product isn't going to be used for Visual Basic programming, so there is no equivalent setting to worry about here. When you start VCE for the first time, you are presented with a screen that is very similar to the one in VS (see Figure 2-4).

FIGURE 2-4

CONSOLE APPLICATIONS

You use console applications regularly in this book, particularly at the beginning, so the following Try It Out provides a step-by-step guide to creating a simple one. It includes instructions for both VS and VCE.

TRY IT OUT Creating a Simple Console Application

1. Create a new console application project by selecting File \Rightarrow New \Rightarrow Project in VS or File \Rightarrow New Project in VCE, as shown in Figures 2-5 and 2-6.

FIGURE 2-5

2. In VS, ensure that the Visual C# node is selected in the Installed Templates pane of the window that appears, and choose the Console Application project type in the middle pane (see Figure 2-7). In VCE, simply select Console Application in the Templates pane (see Figure 2-8). In VS, change the Location text box to C:\BegVCSharp\Chapter02 (this directory is created automatically if it doesn't already exist). For both VS and VCE, leave the default text in the Name text box (ConsoleApplication1) and the other settings as they are (refer to Figures 2-7 and 2-8).
3. Click the OK button.
4. If you are using VCE, after the project is initialized click the Save All button on the toolbar or select Save All from the File menu, set the Location field to C:\BegVCSharp\Chapter02, and click Save.

FIGURE 2-6

FIGURE 2-7

FIGURE 2-8

- 5.** Once the project is initialized, add the following lines of code to the file displayed in the main window:

Available for
download on
Wrox.com

```
namespace ConsoleApplication1
{
 class Program
 {
 static void Main(string[] args)
 {
 // Output text to the screen.
 Console.WriteLine("The first app in Beginning C# Programming!");
 Console.ReadKey();
 }
 }
}
```

Code snippet ConsoleApplication1\Program.cs

- 6.** Select the Debug ⇔ Start Debugging menu item. After a few moments you should see the window shown in Figure 2-9.

FIGURE 2-9

- 7.** Press any key to exit the application (you may need to click on the console window to focus on it first).

In VS, the preceding display appears only if the Visual C# Developer Settings are applied, as described earlier in this chapter. For example, with Visual Basic Developer Settings applied, an empty console window is displayed, and the application output appears in a window labeled Immediate. In this case, the `Console.ReadKey()` code also fails, and you see an error. If you experience this problem, the best solution for working through the examples in this book is to apply the Visual C# Developer Settings — that way, the results you see match the results shown here. If this problem persists, then open the Tools ⇔ Options dialog and uncheck the Debugging ⇔ Redirect all Output . . . option, as shown in Figure 2-10.

How It Works

For now, we won't dissect the code used thus far because the focus here is on how to use the development tools to get code up and running. Clearly, both VS and VCE do a lot of the work for you and make the process of compiling and executing code simple. In fact, there are multiple ways to perform even these basic steps — for instance, you can create a new project by using the menu item mentioned earlier, by pressing **Ctrl+Shift+N**, or by clicking the corresponding icon in the toolbar.

FIGURE 2-10

Similarly, your code can be compiled and executed in several ways. The process you used previously — selecting *Debug* \Rightarrow *Start Debugging* — also has a keyboard shortcut (F5) and a toolbar icon. You can also run code without being in debugging mode using the *Debug* \Rightarrow *Start Without Debugging* menu item (or by pressing Ctrl+F5), or compile your project without running it (with debugging on or off) using *Build* \Rightarrow *Build Solution* or F6. Note that you can execute a project without debugging or build a project using toolbar icons, although these icons don't appear on the toolbar by default. After you have compiled your code, you can also execute it simply by running the .exe file produced in Windows Explorer, or from the command prompt. To do this, open a command prompt window, change the directory to C:\BegVCSharp\Chapter02\ConsoleApplication1\ConsoleApplication1\bin\Debug\, type **ConsoleApplication1**, and press Enter.

NOTE In future examples, when you see the instructions “create a new console project” or “execute the code,” you can choose whichever method you want to perform these steps. Unless otherwise stated, all code should be run with debugging enabled. In addition, the terms “start,” “execute,” and “run” are used interchangeably in this book, and discussions following examples always assume that you have exited the application in the example.

Console applications terminate as soon as they finish execution, which can mean that you don't get a chance to see the results if you run them directly through the IDE. To get around this in the preceding example, the code is told to wait for a key press before terminating, using the following line:

```
Console.ReadKey();
```

You will see this technique used many times in later examples. Now that you've created a project, you can take a more detailed look at some of the regions of the development environment.

The Solution Explorer

The Solution Explorer window is in the top-right corner of the screen. It is the same for both VS and VCE (as are all the windows examined in this chapter unless otherwise specified). By default, this window is set to auto-hide, but you can dock it to the side of the screen by clicking the pin icon when it is visible. The Solution Explorer window shares space with another useful window called Class View, which you can display using View \Rightarrow Class View. Figure 2-11 shows both of these windows with all nodes expanded (you can toggle between them by clicking on the tabs at the bottom of the window when the window is docked).

NOTE In VCE, the Class View window is only available if you turn on Expert Settings, which you can do through the Tools \Rightarrow Settings \Rightarrow Expert Settings menu item.

FIGURE 2-11

This Solution Explorer view shows the files that make up the ConsoleApplication1 project. The file to which you added code, `Program.cs`, is shown along with another code file, `AssemblyInfo.cs`, and several references.

NOTE All C# code files have a .cs file extension.

You don't have to worry about the `AssemblyInfo.cs` file for the moment. It contains extra information about your project that doesn't concern us yet.

You can use this window to change what code is displayed in the main window by double-clicking .cs files; right-clicking them and selecting View Code; or by selecting them and clicking the toolbar button that appears at the top of the window. You can also perform other operations on files here, such as renaming them or deleting them from your project. Other file types can also appear here, such as project resources.

(resources are files used by the project that might not be C# files, such as bitmap images and sound files). Again, you can manipulate them through the same interface.

The References entry contains a list of the .NET libraries you are using in your project. You'll look at this later; the standard references are fine for now. The other view, Class View, presents an alternative view of your project by showing the structure of the code you created. You'll come back to this later in the book; for now the Solution Explorer display is appropriate. As you click on files or other icons in these windows, you may notice that the contents of the Properties window (shown in Figure 2-12) changes.

FIGURE 2-12

The Properties Window

The Properties window (select **View** \Rightarrow **Properties Window** if it isn't already displayed) shows additional information about whatever you select in the window above it. For example, the view shown in Figure 2-12 is displayed when the `Program.cs` file from the project is selected. This window also displays information about other selected items, such as user interface components (as shown in the “Windows Forms Applications” section of this chapter).

Often, changes you make to entries in the Properties window affect your code directly, adding lines of code or changing what you have in your files. With some projects, you spend as much time manipulating things through this window as making manual code changes.

The Error List Window

Currently, the Error List window (**View** \Rightarrow **Error List**) isn't showing much of interest because there is nothing wrong with the application. However, this is a very useful window indeed. As a test, remove the semicolon from one of the lines of code you added in the previous section. After a moment, you should see a display like the one shown in Figure 2-13.

FIGURE 2-13

In addition, the project will no longer compile.

NOTE In Chapter 3, when you start looking at C# syntax, you will learn that semicolons are expected throughout your code — at the end of most lines, in fact.

This window helps you eradicate bugs in your code because it keeps track of what you have to do to compile projects. If you double-click the error shown here, the cursor jumps to the position of the error in your source code (the source file containing the error will be opened if it isn't already open), so you can fix it quickly. Red wavy lines appear at the positions of errors in the code, so you can quickly scan the source code to see where problems lie.

The error location is specified as a line number. By default, line numbers aren't displayed in the VS text editor, but that is something well worth turning on. To do so, tick the Line numbers check box in the Options dialog (selected via the Tools \Rightarrow Options menu item). It appears in the Text Editor \Rightarrow C# \Rightarrow General category, as shown in Figure 2-14.

FIGURE 2-14

NOTE In VCE you must select Show All Settings for this option to become available, and the list of options looks slightly different from Figure 2-14.

Many useful options can be found through this dialog, and you will use several of them later in this book.

WINDOWS FORMS APPLICATIONS

It is often easier to demonstrate code by running it as part of a Windows application than through a console window or via a command prompt. You can do this using user interface building blocks to piece together a user interface.

The following Try It Out shows just the basics of doing this, and you'll see how to get a Windows application up and running without a lot of details about what the application is actually doing. Later you take a detailed look at Windows applications.

TRY IT OUT Creating a Simple Windows Application

1. Create a new project of type Windows Forms Application (VS or VCE) in the same location as before (`C:\BegVCSharp\Chapter02`; and if you are using VCE, save the project to this location after you create it) with the default name `WindowsFormsApplication1`. If you are using VS and the first project is still open, make sure the Create New Solution option is selected to start a new solution. These settings are shown in Figures 2-15 and 2-16.

FIGURE 2-15

2. Click OK to create the project. You should see an empty Windows form. Move the mouse pointer to the Toolbox bar on the left of the screen, then to the Button entry of the All Windows Forms tab, and double-click the entry to add a button to the main form of the application (`Form1`).
3. Double-click the button that has been added to the form.
4. The C# code in `Form1.cs` should now be displayed. Modify it as follows (only part of the code in the file is shown here for brevity):

Available for
download on
Wrox.com

```
private void button1_Click(object sender, EventArgs e)
{
 MessageBox.Show("The first Windows app in the book!");
}
```

Code snippet WindowsFormsApplication1\Form1.cs

5. Run the application.

FIGURE 2-16

6. Click the button presented to open a message dialog box, as shown in Figure 2-17.
7. Click OK, and then exit the application by clicking the X in the top-right corner, as per standard Windows applications.

How It Works

Again, it is plain that the IDE has done a lot of work for you and made it simple to create a functional Windows application with little effort. The application you created behaves just like other windows — you can move it around, resize it, minimize it, and so on. You don't have to write the code to do that — it works. The same is true for the button you added. Simply by double-clicking it, the IDE knew that you wanted to write code to execute when a user clicked the button in the running application. All you had to do was provide that code, getting full button-clicking functionality for free.

Of course, Windows applications aren't limited to plain forms with buttons. Look at the toolbar where you found the Button option and you'll see a whole host of user interface building blocks, some of which may be familiar. You will use most of these at some point in the book, and you'll find that they are all easy to use, saving you a lot of time and effort.

The code for your application, in `Form1.cs`, doesn't look much more complicated than the code in the previous section, and the same is true for the code in the other files in the Solution Explorer window. Much of the code generated is hidden by default. It is concerned with the layout of controls on the form,

FIGURE 2-17

which is why you can view the code in design view in the main window — it's a visual translation of this layout code. A button is an example of a control that you can use, as are the rest of the UI building blocks found in the Windows Forms section of the Toolbox bar.

You can take a closer look at the button as a control example. Switch back to the design view of the form using the tab on the main window, and click once on the button to select it. When you do so, the Properties window in the bottom-right corner of the screen shows the properties of the button control (controls have properties much like the files shown in the last example). Ensure that the application isn't currently running, scroll down to the `Text` property, which is currently set to `button1`, and change the value to `Click Me`, as shown in Figure 2-18.

The text written on the button in `Form1` should also reflect this change.

There are many properties for this button, ranging from simple formatting of the color and size to more obscure settings such as data binding settings, which enable you to establish links to databases. As briefly mentioned in the previous example, changing properties often results in direct changes to code, and this is no exception. However, if you switch back to the code view of `Form1.cs`, you won't see any change in the code.

To see the modified code, you need to look at the hidden code mentioned previously. To view the file that contains this code, expand `Form1.cs` in the Solution Explorer, which reveals a `Form1.Designer.cs` node. Double-click that file to see what's inside.

At a cursory glance, you might not notice anything in this code reflecting the button property change at all. That's because the sections of C# code that deal with the layout and formatting of controls on a form are hidden (after all, you hardly need to look at the code if you have a graphical display of the results).

VS and VCE use a system of *code outlining* to achieve this subterfuge. You can see this in Figure 2-19.

Looking down the left side of the code (just next to the line numbers if you've turned them on), you may notice some gray lines and boxes with + and – symbols in them. These boxes are used to expand and contract regions of code. Toward the bottom of the file is a box with a + in it, and a box in the main body of the code reading "Windows Form Designer generated code." This label is basically saying, "Here is some code generated by VS that you don't need to know about." You can look at it if you want, however, and see what you have done by changing the button properties. Simply click the box with the + in it and the code will become visible, and somewhere within it you should see the following line:

```
this.button1.Text = "Click Me";
```

Without worrying too much about the syntax used here, you can see that the text you typed in the Properties window has popped up directly in your code.

This outlining method can be very handy when you are writing code because you can expand and contract many other regions, not just those that are normally hidden. Just as looking at a book's table of contents can help you by providing a quick summary of what it contains, looking at a series of collapsed regions of code can make it much easier to navigate through what can be vast amounts of C# code.

FIGURE 2-18

```

Form1.Designer.cs*
WindowsFormsApplication1.Form1
namespace WindowsFormsApplication1
{
 partial class Form1
 {
 /// <summary>
 /// Required designer variable.
 /// </summary>
 private System.ComponentModel.IContainer components;

 /// <summary>
 /// Clean up any resources being used.
 /// </summary>
 /// <param name="disposing">true if managed resources should be disposed; otherwise, false.</param>
 protected override void Dispose(bool disposing)
 {
 if (disposing && (components != null))
 {
 components.Dispose();
 }
 base.Dispose(disposing);
 }

 Windows Form Designer generated code

 private System.Windows.Forms.Button button1;
 }
}

```

FIGURE 2-19

SUMMARY

This chapter introduced some of the tools that you will use throughout the rest of this book. You have had a quick tour around the Visual Studio 2010 and Visual C# 2010 Express development environments and used them to build two types of applications. The simpler of these, the console application, is quite enough for most needs, and it enables you to focus on the basics of C# programming. Windows applications are more complicated but are visually more impressive and intuitive to use for anyone accustomed to a Windows environment (and let's face it, that's most of us).

Now that you know how to create simple applications, you can get down to the real task of learning C#. After dealing with basic C# syntax and program structure, you move on to more advanced object-oriented methods. Once you've covered all that, you can begin to learn how to use C# to gain access to the power available in the .NET Framework.

For subsequent chapters, unless otherwise specified, instructions refer to VCE, although, as shown in this chapter, adapting these instructions for VS is not difficult, and you can use whichever IDE you prefer, or to which you have access.

► WHAT YOU LEARNED IN THIS CHAPTER

TOPIC	KEY CONCEPTS
Visual Studio 2010 settings	This book requires the C# development settings option, chosen when first run or by resetting settings.
Console applications	Console applications are simple command-line applications, used in much of this book to illustrate techniques. Create a new console application with the Console Application template that you see when you create a new project in VS or VCE. To run a project in debug mode, use the Debug ⇨ Start Debugging menu item, or press F5.
IDE windows	The project contents are shown in the Solution Explorer window. The properties of the selected item are shown in the Properties window. Errors are shown in the Error List window.
Windows Forms applications	Windows Forms applications are applications that have the look and feel of standard desktop applications, including the familiar icons to maximize, minimize, and close an application. They are created with the Windows Forms template in the New Project dialog box.

3

Variables and Expressions

WHAT YOU WILL LEARN IN THIS CHAPTER

- ▶ Basic C# syntax
- ▶ Variables and how to use them
- ▶ Expressions and how to use them

To use C# effectively, it's important to understand what you're actually doing when you create a computer program. Perhaps the most basic description of a computer program is that it is a series of operations that manipulate data. This is true even of the most complicated examples, such as vast, multifeatured Windows applications (e.g., Microsoft Office Suite). Although this is often completely hidden from users of applications, it is always going on behind the scenes.

To illustrate this further, consider the display unit of your computer. What you see onscreen is often so familiar that it is difficult to imagine it as anything other than a “moving picture.” In fact, what you see is only a representation of some data, which in its raw form is merely a stream of 0s and 1s stashed away somewhere in the computer’s memory. Any onscreen action — moving a mouse pointer, clicking on an icon, typing text into a word processor — results in the shunting around of data in memory.

Of course, simpler situations show this just as well. When using a calculator application, you are supplying data as numbers and performing operations on the numbers in much the same way as you would with paper and pencil — but a lot quicker!

If computer programs are fundamentally performing operations on data, this implies that you need a way to store that data, and some methods to manipulate it. These two functions are provided by *variables* and *expressions*, respectively, and this chapter explores what that means, both in general and specific terms.

First, though, you'll take a look at the basic syntax involved in C# programming, because you need a context in which you can learn about and use variables and expressions in the C# language.

BASIC C# SYNTAX

The look and feel of C# code is similar to that of C++ and Java. This syntax can look quite confusing at first and it's a lot less like written English than some other languages. However, as you immerse yourself in the world of C# programming, you'll find that the style used is a sensible one, and it is possible to write very readable code without much effort.

Unlike the compilers of some other languages, C# compilers ignore additional spacing in code, whether it results from spaces, carriage returns, or tab characters (collectively known as *whitespace characters*). This means you have a lot of freedom in the way that you format your code, although conforming to certain rules can help make things easier to read.

C# code is made up of a series of *statements*, each of which is terminated with a semicolon. Because whitespace is ignored, multiple statements can appear on one line, although for readability it is usual to add carriage returns after semicolons, to avoid multiple statements on one line. It is perfectly acceptable (and quite normal), however, to use statements that span several lines of code.

C# is a *block-structured language*, meaning statements are part of a *block* of code. These blocks, which are delimited with curly brackets ({ and }), may contain any number of statements, or none at all. Note that the curly bracket characters do not need accompanying semicolons.

For example, a simple block of C# code could take the following form:

```
{  
 <code line 1, statement 1>;  
 <code line 2, statement 2>  
 <code line 3, statement 2>;  
}
```

Here the <code line x, statement y> sections are not actual pieces of C# code; this text is used as a placeholder where C# statements would go. In this case, the second and third lines of code are part of the same statement, because there is no semicolon after the second line.

The following simple example uses *indentation* to clarify the C# itself. This is actually standard practice, and in fact VS automatically does this for you by default. In general, each block of code has its own level of indentation, meaning how far to the right it is. Blocks of code may be *nested* inside each other (that is, blocks may contain other blocks), in which case nested blocks will be indented further:

```
{  
 <code line 1>;  
 {  
 <code line 2>;  
 <code line 3>;  
 }  
 <code line 4>;  
}
```

In addition, lines of code that are continuations of previous lines are usually indented further as well, as in the third line of code in the first example above.

NOTE Look in the VCE or VS Options dialog box (select Tools → Options) to see the rules that VCE uses for formatting your code. There are very many of these, in subcategories of the Text Editor → C# → Formatting node. Most of the settings here reflect parts of C# that haven't been covered yet, but you might want to return to these settings later if you want to tweak them to suit your personal style better. For clarity, this book shows all code snippets as they would be formatted by the default settings.

Of course, this style is by no means mandatory. If you don't use it, however, you will quickly find that things can get very confusing as you move through this book!

Something else you often see in C# code are *comments*. A comment is not, strictly speaking, C# code at all, but it happily cohabits with it. Comments are self-explanatory: They enable you to add descriptive text to your code — in plain English (or French, German, Mongolian, and so on) — which is ignored by the compiler. When you start dealing with lengthy code sections, it's useful to add reminders about exactly what you are doing, such as “this line of code asks the user for a number” or “this code section was written by Bob.”

C# provides two ways of doing this. You can either place markers at the beginning and end of a comment or you can use a marker that means “everything on the rest of this line is a comment.” The latter method is an exception to the rule mentioned previously about C# compilers ignoring carriage returns, but it is a special case.

To indicate comments using the first method, you use /* characters at the start of the comment and */ characters at the end. These may occur on a single line, or on different lines, in which case all lines in between are part of the comment. The only thing you can't type in the body of a comment is */, because that is interpreted as the end marker. For example, the following are OK:

```
/* This is a comment */
/* And so...
 ... is this! */
```

The following, however, causes problems:

```
/* Comments often end with "*/" characters */
```

Here, the end of the comment (the characters after “*/”) will be interpreted as C# code, and errors will occur.

The other commenting approach involves starting a comment with //. After that, you can write whatever you like — as long as you keep to one line! The following is OK:

```
// This is a different sort of comment.
```

The following fails, however, because the second line is interpreted as C# code:

```
// So is this,
  but this bit isn't.
```

This sort of commenting is useful to document statements because both can be placed on a single line:

```
<A statement>; // Explanation of statement
```

It was stated earlier that there are two ways of commenting C# code, but there is a third type of comment in C# — although strictly speaking this is an extension of the `//` syntax. You can use single-line comments that start with three `/` symbols instead of two, like this:

```
/// A special comment
```

Under normal circumstances, they are ignored by the compiler — just like other comments — but you can configure VS to extract the text after these comments and create a specially formatted text file when a project is compiled. You can then use it to create documentation. In order for this documentation to be created, the comments must follow the rules of XML documentation — a subject not covered in this book but one that is well worth learning about if you have some spare time.

A *very* important point about C# code is that it is *case sensitive*. Unlike some other languages, you must enter code using exactly the right case, because using an uppercase letter instead of a lowercase one will prevent a project from compiling. For example, consider the following line of code, taken from Chapter 2:

```
Console.WriteLine("The first app in Beginning C# Programming!");
```

This code is understood by the C# compiler, as the case of the `Console.WriteLine()` command is correct. However, none of the following lines of code work:

```
console.WriteLine("The first app in Beginning C# Programming!");
CONSOLE.WRITELINE("The first app in Beginning C# Programming!");
Console.Writeline("The first app in Beginning C# Programming!");
```

Here the case used is wrong, so the C# compiler won't know what you want. Luckily, as you will soon discover, VCE is very helpful when it comes to entering code, and most of the time it knows (as much as a program can know) what you are trying to do. As you type, it suggests commands that you might like to use, and it tries to correct case problems.

BASIC C# CONSOLE APPLICATION STRUCTURE

Let's take a closer look at the console application example from Chapter 2 (`ConsoleApplication1`), and break down the structure a bit. Here's the code:

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

namespace ConsoleApplication1
{
 class Program
 {
 static void Main(string[] args)
 {
 // Output text to the screen.
 Console.WriteLine("The first app in Beginning C# Programming!");
 Console.ReadKey();
 }
 }
}
```

You can immediately see that all the syntactic elements discussed in the previous section are present here — semicolons, curly braces, and comments, along with appropriate indentation.

The most important section of code at the moment is the following:

```
static void Main(string[] args)
{
 // Output text to the screen.
 Console.WriteLine("The first app in Beginning C# Programming!");
 Console.ReadKey();
}
```

This is the code that is executed when you run your console application. Well, to be more precise, the code block enclosed in curly braces is executed. The comment line doesn't do anything, as mentioned earlier; it's just there for clarity. The other two code lines output some text to the console window and wait for a response, respectively, though the exact mechanisms of this don't concern us for now.

Note how to achieve the code outlining functionality shown in the previous chapter, albeit for a Windows application, since it is such a useful feature. You can do this with the `#region` and `#endregion` keywords, which define the start and end of a region of code that can be expanded and collapsed. For example, you could modify the generated code for `ConsoleApplication1` as follows:

```
#region Using directives

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

#endregion
```

This enables you to collapse this code into a single line and expand it again later should you want to look at the details. The `using` statements contained here, and the `namespace` statement just underneath, are explained at the end of this chapter.

NOTE Any keyword that starts with a `#` is actually a preprocessor directive and not, strictly speaking, a C# keyword. Other than the two described here, `#region` and `#endregion`, these can be quite complicated, and they have very specialized uses. This is one subject you might like to investigate yourself after you have worked through this book.

For now, don't worry about the other code in the example, because the purpose of these first few chapters is to explain basic C# syntax, so the exact method of how the application execution gets to the point where `Console.WriteLine()` is called is of no concern. Later, the significance of this additional code is made clear.

VARIABLES

As mentioned earlier, variables are concerned with the storage of data. Essentially, you can think of variables in computer memory as boxes sitting on a shelf. You can put things in boxes and take them

out again, or you can just look inside a box to see if anything is there. The same goes for variables; you place data in them and can take it out or look at it, as required.

Although all data in a computer is effectively the same thing (a series of 0s and 1s), variables come in different flavors, known as *types*. Using the box analogy again, boxes come in different shapes and sizes, so some items fit only in certain boxes. The reasoning behind this type system is that different types of data may require different methods of manipulation, and by restricting variables to individual types you can avoid mixing them up. For example, it wouldn't make much sense to treat the series of 0s and 1s that make up a digital picture as an audio file.

To use variables, you have to *declare* them. This means that you have to assign them a *name* and a *type*. After you have declared variables, you can use them as storage units for the type of data that you declared them to hold.

C# syntax for declaring variables merely specifies the type and variable name:

```
<type> <name>;
```

If you try to use a variable that hasn't been declared, your code won't compile, but in this case the compiler tells you exactly what the problem is, so this isn't really a disastrous error. Trying to use a variable without assigning it a value also causes an error, but, again, the compiler detects this.

There are an almost infinite number of types that you can use. This is because you can define your own types to hold whatever convoluted data you like. Having said this, though, there are certain types of data that just about everyone will need to use at some point or another, such as a variable that stores a number. Therefore, you should be aware of several simple, predefined types.

Simple Types

Simple types include types such as numbers and Boolean (true or false) values that make up the fundamental building blocks for your applications. Unlike complex types, simple types cannot have children or attributes. Most of the simple types available are numeric, which at first glance seems a bit strange — surely, you only need one type to store a number?

The reason for the plethora of numeric types is because of the mechanics of storing numbers as a series of 0s and 1s in the memory of a computer. For integer values, you simply take a number of *bits* (individual digits that can be 0 or 1) and represent your number in binary format. A variable storing N bits enables you to represent any number between 0 and $(2^N - 1)$. Any numbers above this value are too big to fit into this variable.

For example, suppose you have a variable that can store two bits. The mapping between integers and the bits representing those integers is therefore as follows:

0	=	00
1	=	01
2	=	10
3	=	11

In order to store more numbers, you need more bits (three bits enable you to store the numbers from 0 to 7, for example).

The inevitable result of this system is that you would need an infinite number of bits to be able to store every imaginable number, which isn't going to fit in your trusty PC. Even if there were a quantity of

bits you could use for every number, it surely wouldn't be efficient to use all these bits for a variable that, for example, was required to store only the numbers between 0 and 10 (because storage would be wasted). Four bits would do the job fine here, enabling you to store many more values in this range in the same space of memory.

Instead, a number of different integer types can be used to store various ranges of numbers, which take up differing amounts of memory (up to 64 bits). These types are shown in the following table.

NOTE Each of these types uses one of the standard types defined in the .NET Framework. As discussed in Chapter 1, this use of standard types is what enables language interoperability. The names you use for these types in C# are aliases for the types defined in the framework. The following table lists the names of these types as they are referred to in the .NET Framework library.

Type	Alias For	Allowed Values
sbyte	System.SByte	Integer between -128 and 127
byte	System.Byte	Integer between 0 and 255
short	System.Int16	Integer between -32768 and 32767
ushort	System.UInt16	Integer between 0 and 65535
int	System.Int32	Integer between -2147483648 and 2147483647
uint	System.UInt32	Integer between 0 and 4294967295
long	System.Int64	Integer between -9223372036854775808 and 9223372036854775807
ulong	System.UInt64	Integer between 0 and 18446744073709551615

The `u` characters before some variable names are shorthand for *unsigned*, meaning that you can't store negative numbers in variables of those types, as shown in the Allowed Values column of the table.

Of course, you also need to store *floating-point* values, those that aren't whole numbers. You can use three floating-point variable types: `float`, `double`, and `decimal`. The first two store floating points in the form $+\!-\!\text{m} \times 2^{\text{e}}$, where the allowed values for `m` and `e` differ for each type. `decimal` uses the alternative form $+\!-\!\text{m} \times 10^{\text{e}}$. These three types are shown in the following table, along with their allowed values of `m` and `e`, and these limits in real numeric terms:

Type	Alias For	Min M	Max M	Min E	Max E	Approx. Min Value	Approx. Max Value
float	System.Single	0	2^{24}	-149	104	1.5×10^{-45}	3.4×10^{38}
double	System.Double	0	2^{53}	-1075	970	5.0×10^{-324}	1.7×10^{308}
decimal	System.Decimal	0	2^{96}	-28	0	1.0×10^{-28}	7.9×10^{28}

In addition to numeric types, three other simple types are available:

TYPE	ALIAS FOR	ALLOWED VALUES
char	System.Char	Single Unicode character, stored as an integer between 0 and 65535
bool	System.Boolean	Boolean value, true or false
string	System.String	A sequence of characters

Note that there is no upper limit on the amount of characters making up a `string`, because it can use varying amounts of memory.

The Boolean type `bool` is one of the most commonly used variable types in C#, and indeed similar types are equally prolific in code in other languages. Having a variable that can be either `true` or `false` has important ramifications when it comes to the flow of logic in an application. As a simple example, consider how many questions can be answered with `true` or `false` (or yes and no). Performing comparisons between variable values or validating input are just two of the programmatic uses of Boolean variables that you will examine very soon.

Now that you've seen these types, consider a short example that declares and uses them. In the following Try It Out you use some simple code that declares two variables, assigns them values, and then outputs these values.

TRY IT OUT Using Simple Type Variables

1. Create a new console application called Ch03Ex01 and save it in the directory `C:\BegVCSharp\Chapter03`.
2. Add the following code to `Program.cs`:

Available for download on Wrox.com

```
static void Main(string[] args)
{
 int myInteger;
 string myString;
 myInteger = 17;
 myString = "\"myInteger\" is";
 Console.WriteLine("{0} {1}.", myString, myInteger);
 Console.ReadKey();
}
```

Code snippet Ch03Ex01\Program.cs

3. Execute the code. The result is shown in Figure 3-1.

FIGURE 3-1

How It Works

The added code does three things:

- It declares two variables.
- It assigns values to those two variables.
- It outputs the values of the two variables to the console.

Variable declaration occurs in the following code:

```
int myInteger;
string myString;
```

The first line declares a variable of type `int` with a name of `myInteger`, and the second line declares a variable of type `string` called `myString`.

NOTE Variable naming is restricted; you can't use just any sequence of characters. You learn about this in the section “Variable Naming.”

The next two lines of code assign values:

```
myInteger = 17;
myString = "\"myInteger\" is";
```

Here you assign two fixed values (known as *literal* values in code) to your variables using the `= assignment operator` (the “Expressions” section of this chapter has more details about operators). You assign the integer value 17 to `myInteger`, and the string `"myInteger"` (including the quotes) to `myString`. When you assign string literal values in this way, double quotation marks are required to enclose the string. Therefore, certain characters might cause problems if they are included in the string itself, such as the double quotation characters, and you must escape some characters by substituting a sequence of other characters (an *escape sequence*) that represents the character(s) you want to use. In this example, you use the sequence `\\"` to escape a double quotation mark:

```
myString = "\"myInteger\" is";
```

If you didn’t use these escape sequences and tried coding this as follows, you would get a compiler error:

```
myString = ""myInteger" is";
```

Note that assigning string literals is another situation in which you must be careful with line breaks — the C# compiler rejects string literals that span more than one line. If you want to add a line break, then use the escape sequence for a new line character in your string, which is `\n`. For example, the assignment

```
myString = "This string has a\nline break.";
```

would be displayed on two lines in the console view as follows:

```
This string has a  
line break.
```

All escape sequences consist of the backslash symbol followed by one of a small set of characters (you'll see the full set later). Because this symbol is used for this purpose, there is also an escape sequence for the backslash symbol itself, which is simply two consecutive backslashes (`\\"\\`).

Getting back to the code, there is one more new line to look at:

```
Console.WriteLine("{0} {1}.", myString, myInteger);
```

This looks similar to the simple method of writing text to the console that you saw in the first example, but now you are specifying your variables. To avoid getting ahead of ourselves here, we'll avoid a lot of the details about this line of code at this point. Suffice it to say that it is the technique you will be using in the first part of this book to output text to the console window. Within the brackets you have two things:

- A string
- A list of variables whose values you want to insert into the output string, separated by commas

The string you are outputting, "`{0} {1}.`", doesn't seem to contain much useful text. As shown earlier, however, this is not what you actually see when you run the code. This is because the string is actually a template into which you insert the contents of your variables. Each set of curly brackets in the string is a placeholder that will contain the contents of one of the variables in the list. Each placeholder (or format string) is represented as an integer enclosed in curly brackets. The integers start at 0 and are incremented by 1, and the total number of placeholders should match the number of variables specified in the comma-separated list following the string. When the text is output to the console, each placeholder is replaced by the corresponding value for each variable. In the preceding example, the `{0}` is replaced with the actual value of the first variable, `myString`, and `{1}` is replaced with the contents of `myInteger`.

This method of outputting text to the console is what you use to display output from your code in the examples that follow. Finally, the code includes the line shown in the earlier example for waiting for user input before terminating:

```
Console.ReadKey();
```

Again, the code isn't dissected now, but you will see it frequently in later examples. For now, understand that it pauses code execution until you press a key.

Variable Naming

As mentioned in the previous section, you can't just choose any sequence of characters as a variable name. This isn't as worrying as it might sound, however, because you're still left with a very flexible naming system.

The basic variable naming rules are as follows:

- The first character of a variable name must be either a letter, an underscore character (_), or the *at* symbol (@).
- Subsequent characters may be letters, underscore characters, or numbers.

There are also certain keywords that have a specialized meaning to the C# compiler, such as the `using` and `namespace` keywords shown earlier. If you use one of these by mistake, the compiler complains, however, so don't worry about it.

For example, the following variable names are fine:

```
myBigVar  
VAR1  
_test
```

These are not, however:

```
99BottlesOfBeer  
namespace  
It's-All-Over
```

Remember that C# is case sensitive, so be careful not to forget the exact case used when you declare your variables. References to them made later in the program with even so much as a single letter in the wrong case prevents compilation. A further consequence of this is that you can have multiple variables whose names differ only in case. For example, the following are all separate names:

```
myVariable  
MyVariable  
MYVARIABLE
```

Naming Conventions

Variable names are something you will use *a lot*, so it's worth spending a bit of time learning the sort of names you should use. Before you get started, though, bear in mind that this is controversial ground. Over the years, different systems have come and gone, and many developers will fight tooth and nail to justify their personal system.

Until recently the most popular system was what is known as *Hungarian notation*. This system involves placing a lowercase prefix on all variable names that identify the type. For example, if a variable were of type `int`, then you might place an `i` (or `n`) in front of it, for example `iAge`. Using this system, it is easy to see a variable's type at a glance.

More modern languages, however, such as C#, make this system tricky to implement. For the types you've seen so far, you could probably come up with one- or two-letter prefixes signifying each type. However, because you can create your own types, and there are many hundreds of these more complex types in the basic .NET Framework, this quickly becomes unworkable. With several people working on a project, it would be easy for different people to come up with different and confusing prefixes, with potentially disastrous consequences.

Developers have realized that it is far better to name variables appropriately for their purpose. If any doubt arises, it is easy enough to determine what the type of a variable is. In VS and VCE, you just have to hover the mouse pointer over a variable name and a pop-up box indicates the type soon enough.

Currently, two naming conventions are used in the .NET Framework namespaces: *PascalCase* and *camelCase*. The case used in the names indicates their usage. They both apply to names that comprise multiple words and they both specify that each word in a name should be in lowercase except for its first letter, which should be uppercase. For camelCase terms, there is an additional rule: The first word should start with a lowercase letter.

The following are camelCase variable names:

```
age  
firstName  
timeOfDeath
```

These are PascalCase:

```
Age  
LastName  
WinterOfDiscontent
```

For your simple variables, stick to camelCase. Use PascalCase for certain more advanced naming, which is the Microsoft recommendation. Finally, note that many past naming systems involved frequent use of the underscore character, usually as a separator between words in variable names, such as `yet_another_variable`. This usage is now discouraged (which is just as well; it looks ugly!).

Literal Values

The previous Try It Out showed two examples of literal values: `integer` and `string`. The other variable types also have associated literal values, as shown in the following table. Many of these involve *suffixes*, whereby you add a sequence of characters to the end of the literal value to specify the type desired. Some literals have multiple types, determined at compile time by the compiler based on their context (also shown in the following table).

TYPE(S)	CATEGORY	SUFFIX	EXAMPLE/ALLOWED VALUES
<code>bool</code>	Boolean	None	<code>true</code> or <code>false</code>
<code>int, uint, long, ulong</code>	Integer	None	<code>100</code>
<code>uint, ulong</code>	Integer	<code>u</code> or <code>U</code>	<code>100U</code>
<code>long, ulong</code>	Integer	<code>l</code> or <code>L</code>	<code>100L</code>
<code>ulong</code>	Integer	<code>ul</code> , <code>uL</code> , <code>Ul</code> , <code>UL</code> , <code>lu</code> , <code>lU</code> , <code>Lu</code> , or <code>LU</code>	<code>100UL</code>
<code>float</code>	Real	<code>f</code> or <code>F</code>	<code>1.5F</code>
<code>double</code>	Real	<code>d</code> , <code>or D</code>	<code>1.5</code>
<code>decimal</code>	Real	<code>m</code> or <code>M</code>	<code>1.5M</code>
<code>char</code>	Character	None	<code>'a'</code> , or escape sequence
<code>string</code>	String	None	<code>"a ... a"</code> , may include escape sequences

String Literals

Earlier in the chapter, you saw a few of the escape sequences you can use in string literals. Here is a full table of these for reference purposes:

ESCAPE SEQUENCE	CHARACTER PRODUCED	UNICODE VALUE OF CHARACTER
\'	Single quotation mark	0x0027
\"	Double quotation mark	0x0022
\\\	Backslash	0x005C
\0	Null	0x0000
\a	Alert (causes a beep)	0x0007
\b	Backspace	0x0008
\f	Form feed	0x000C
\n	New line	0x000A
\r	Carriage return	0x000D
\t	Horizontal tab	0x0009
\v	Vertical tab	0x000B

The Unicode Value column of the preceding table shows the hexadecimal values of the characters as they are found in the Unicode character set. As well as the preceding, you can specify any Unicode character using a Unicode escape sequence. These consist of the standard \ character followed by a u and a four-digit hexadecimal value (for example, the four digits after the x in the preceding table).

This means that the following strings are equivalent:

```
"Karli\'s string."
"Karli\u0027s string."
```

Obviously, you have more versatility using Unicode escape sequences.

You can also specify strings *verbatim*. This means that all characters contained between two double quotation marks are included in the string, including end-of-line characters and characters that would otherwise need escaping. The only exception to this is the escape sequence for the double quotation mark character, which must be specified to avoid ending the string. To do this, place the @ character before the string:

```
@"Verbatim string literal."
```

This string could just as easily be specified in the normal way, but the following requires this method:

```
@"A short list:
item 1
item 2"
```

Verbatim strings are particularly useful in filenames, as these use plenty of backslash characters. Using normal strings, you'd have to use double backslashes all the way along the string:

```
"C:\\Temp\\MyDir\\MyFile.doc"
```

With verbatim string literals you can make this more readable. The following verbatim string is equivalent to the preceding one:

```
@"C:\\Temp\\MyDir\\MyFile.doc"
```


NOTE As shown later in the book, strings are reference types, unlike the other types you've seen in this chapter, which are value types. One consequence of this is that strings can also be assigned the value null, which means that the string variable doesn't reference a string (or anything, for that matter).

Variable Declaration and Assignment

To recap, recall that you declare variables simply using their type and name:

```
int age;
```

You then assign values to variables using the = assignment operator:

```
age = 25;
```


NOTE Remember that variables must be initialized before you use them. The preceding assignment could be used as an initialization.

There are a couple of other things you can do here that you are likely to see in C# code. One, you can declare multiple variables of the same type at the same time by separating their names with commas after the type, as follows:

```
int xSize, ySize;
```

Here, xSize and ySize are both declared as integer types.

The second technique you are likely to see is assigning values to variables when you declare them, which basically means combining two lines of code:

```
int age = 25;
```

You can use both techniques together:

```
int xSize = 4, ySize = 5;
```

Here, both xSize and ySize are assigned different values. Note that

```
int xSize, ySize = 5;
```

results in only ySize being initialized — xSize is just declared, and it still needs to be initialized before it's used.

EXPRESSIONS

Now that you've learned how to declare and initialize variables, it's time to look at manipulating them. C# contains a number of *operators* for this purpose. By combining operators with variables and literal values (together referred to as *operands* when used with operators), you can create *expressions*, which are the basic building blocks of computation.

The operators available range from the simple to the highly complex, some of which you might never encounter outside of mathematical applications. The simple ones include all the basic mathematical operations, such as the + operator to add two operands; the complex ones include manipulations of variable content via the binary representation of this content. There are also logical operators specifically for dealing with Boolean values, and assignment operators such as =.

This chapter focuses on the mathematical and assignment operators, leaving the logical ones for the next chapter, where you examine Boolean logic in the context of controlling program flow.

Operators can be roughly classified into three categories:

- **Unary** — Act on single operands
- **Binary** — Act on two operands
- **Ternary** — Act on three operands

Most operators fall into the binary category, with a few unary ones, and a single ternary one called the *conditional operator* (the conditional operator is a logical one and is discussed in Chapter 4). Let's start by looking at the mathematical operators, which span both the unary and binary categories.

Mathematical Operators

There are five simple mathematical operators, two of which (+ and -) have both binary and unary forms. The following table lists each of these operators, along with a short example of its use and the result when it's used with simple numeric types (integer and floating point).

OPERATOR	CATEGORY	EXAMPLE EXPRESSION	RESULT
+	Binary	<code>var1 = var2 + var3;</code>	var1 is assigned the value that is the sum of var2 and var3.
-	Binary	<code>var1 = var2 - var3;</code>	var1 is assigned the value that is the value of var3 subtracted from the value of var2.
*	Binary	<code>var1 = var2 * var3;</code>	var1 is assigned the value that is the product of var2 and var3.
/	Binary	<code>var1 = var2 / var3;</code>	var1 is assigned the value that is the result of dividing var2 by var3.
%	Binary	<code>var1 = var2 % var3;</code>	var1 is assigned the value that is the remainder when var2 is divided by var3.
+	Unary	<code>var1 = +var2;</code>	var1 is assigned the value of var2.
-	Unary	<code>var1 = -var2;</code>	var1 is assigned the value of var2 multiplied by -1.

NOTE The + (unary) operator is slightly odd, as it has no effect on the result. It doesn't force values to be positive, as you might assume — if var2 is -1, then +var is also -1. However, it is a universally recognized operator, and as such is included. The most useful fact about this operator is shown later in this book when you look at operator overloading.

The examples use simple numeric types because the result can be unclear when using the other simple types. What would you expect if you added two Boolean values together, for example? In this case, nothing, because the compiler complains if you try to use + (or any of the other mathematical operators) with `bool` variables. Adding `char` variables is also slightly confusing. Remember that `char` variables are actually stored as numbers, so adding two `char` variables also results in a number (of type `int`, to be precise). This is an example of *implicit conversion*, which you'll learn a lot more about shortly (along with explicit conversion), because it also applies to cases where `var1`, `var2`, and `var3` are of mixed types.

The binary + operator *does* make sense when used with string type variables. In this case, the table entry should read as shown in the following table:

OPERATOR	CATEGORY	EXAMPLE EXPRESSION	RESULT
+	Binary	<code>var1 = var2 + var3;</code>	<code>var1</code> is assigned the value that is the concatenation of the two strings stored in <code>var2</code> and <code>var3</code> .

None of the other mathematical operators, however, work with strings.

The other two operators you should look at here are the increment and decrement operators, both of which are unary operators that can be used in two ways: either immediately before or immediately after the operand. The results obtained in simple expressions are shown in the next table:

OPERATOR	CATEGORY	EXAMPLE EXPRESSION	RESULT
<code>++</code>	Unary	<code>var1 = ++var2;</code>	<code>var1</code> is assigned the value of <code>var2 + 1</code> . <code>var2</code> is incremented by 1.
<code>--</code>	Unary	<code>var1 = --var2;</code>	<code>var1</code> is assigned the value of <code>var2 - 1</code> . <code>var2</code> is decremented by 1.
<code>++</code>	Unary	<code>var1 = var2++;</code>	<code>var1</code> is assigned the value of <code>var2</code> . <code>var2</code> is incremented by 1.
<code>--</code>	Unary	<code>var1 = var2--;</code>	<code>var1</code> is assigned the value of <code>var2</code> . <code>var2</code> is decremented by 1.

These operators always result in a change to the value stored in their operand:

- `++` always results in its operand being incremented by one.
- `--` always results in its operand being decremented by one.

The differences between the results stored in `var1` are a consequence of the fact that the placement of the operator determines when it takes effect. Placing one of these operators before its operand means that the operand is affected before any other computation takes place. Placing it after the operand means that the operand is affected after all other computation of the expression is completed.

This merits another example! Consider this code:

```
int var1, var2 = 5, var3 = 6;
var1 = var2++ * --var3;
```

What value will be assigned to `var1`? Before the expression is evaluated, the `--` operator preceding `var3` takes effect, changing its value from 6 to 5. You can ignore the `++` operator that follows `var2`, as it won't take effect until after the calculation is completed, so `var1` will be the product of 5 and 5, or 25.

These simple unary operators come in very handy in a surprising number of situations. They are really just a shorthand for expressions such as this:

```
var1 = var1 + 1;
```

This sort of expression has many uses, particularly where *looping* is concerned, as shown in the next chapter. The following Try It Out provides an example demonstrating how to use the mathematical operators, and it introduces a couple of other useful concepts as well. The code prompts you to type in a string and two numbers and then demonstrates the results of performing some calculations.

TRY IT OUT Manipulating Variables with Mathematical Operators

1. Create a new console application called Ch03Ex02 and save it to the directory
`C:\BegVCSharp\Chapter03`.
2. Add the following code to `Program.cs`:

Available for download on Wrox.com

```
static void Main(string[] args)
{
 double firstNumber, secondNumber;
 string userName;
 Console.WriteLine("Enter your name:");
 userName = Console.ReadLine();
 Console.WriteLine("Welcome {0}!", userName);
 Console.WriteLine("Now give me a number:");
 firstNumber = Convert.ToDouble(Console.ReadLine());
 Console.WriteLine("Now give me another number:");
 secondNumber = Convert.ToDouble(Console.ReadLine());
 Console.WriteLine("The sum of {0} and {1} is {2}.", firstNumber,
 secondNumber, firstNumber + secondNumber);
 Console.WriteLine("The result of subtracting {0} from {1} is {2}.",
 secondNumber, firstNumber, firstNumber - secondNumber);
```


```

 Console.WriteLine("The product of {0} and {1} is {2}.", firstNumber,
 secondNumber, firstNumber * secondNumber);
 Console.WriteLine("The result of dividing {0} by {1} is {2}.",
 firstNumber, secondNumber, firstNumber / secondNumber);
 Console.WriteLine("The remainder after dividing {0} by {1} is {2}.",
 firstNumber, secondNumber, firstNumber % secondNumber);
 Console.ReadKey();
 }
}


```

Code snippet Ch03Ex02\Program.cs

- 3.** Execute the code. The display shown in Figure 3-2 appears.

FIGURE 3-2

- 4.** Enter your name and press Enter. Figure 3-3 shows the display.

FIGURE 3-3

- 5.** Enter a number, press Enter, enter another number, and then press Enter again. Figure 3-4 shows an example result.

FIGURE 3-4

How It Works

As well as demonstrating the mathematical operators, this code introduces two important concepts that you will often come across:

- User input
- Type conversion

User input uses a syntax similar to the `Console.WriteLine()` command you've already seen — you use `Console.ReadLine()`. This command prompts the user for input, which is stored in a `string` variable:

```
string userName;
Console.WriteLine("Enter your name:");
userName = Console.ReadLine();
Console.WriteLine("Welcome {0}!", userName);
```

This code writes the contents of the assigned variable, `userName`, straight to the screen.

You also read in two numbers in this example. This is slightly more involved, because the `Console.ReadLine()` command generates a string, but you want a number. This introduces the topic of *type conversion*, which is covered in more detail in Chapter 5, but let's have a look at the code used in this example.

First, you declare the variables in which you want to store the number input:

```
double firstNumber, secondNumber;
```

Next, you supply a prompt and use the command `Convert.ToDouble()` on a string obtained by `Console.ReadLine()` to convert the string into a `double` type. You assign this number to the `firstNumber` variable you have declared:

```
Console.WriteLine("Now give me a number:");
firstNumber = Convert.ToDouble(Console.ReadLine());
```

This syntax is remarkably simple, and many other conversions can be performed in a similar way.

The remainder of the code obtains a second number in the same way:

```
Console.WriteLine("Now give me another number:");
secondNumber = Convert.ToDouble(Console.ReadLine());
```

Next, you output the results of adding, subtracting, multiplying, and dividing the two numbers, in addition to displaying the remainder after division, using the remainder (%) operator:

```
Console.WriteLine("The sum of {0} and {1} is {2}.", firstNumber,
 secondNumber, firstNumber + secondNumber);
Console.WriteLine("The result of subtracting {0} from {1} is {2}.",
 secondNumber, firstNumber, firstNumber - secondNumber);
Console.WriteLine("The product of {0} and {1} is {2}.", firstNumber,
 secondNumber, firstNumber * secondNumber);
Console.WriteLine("The result of dividing {0} by {1} is {2}.",
 firstNumber, secondNumber, firstNumber / secondNumber);
Console.WriteLine("The remainder after dividing {0} by {1} is {2}.",
 firstNumber, secondNumber, firstNumber % secondNumber);
```

Note that you are supplying the expressions, `firstNumber + secondNumber` and so on, as a parameter to the `Console.WriteLine()` statement, without using an intermediate variable:

```
Console.WriteLine("The sum of {0} and {1} is {2}.", firstNumber,
 secondNumber, firstNumber + secondNumber);
```

This kind of syntax can make your code very readable, and reduce the number of lines of code you need to write.

Assignment Operators

So far, you've been using the simple `=` assignment operator, and it may come as a surprise that any other assignment operators exist at all. There are more, however, and they're quite useful! All of the assignment operators other than `=` work in a similar way. Like `=`, they all result in a value being assigned to the variable on their left side based on the operands and operators on their right side.

The following table describes the operators:

OPERATOR	CATEGORY	EXAMPLE EXPRESSION	RESULT
<code>=</code>	Binary	<code>var1 = var2;</code>	<code>var1</code> is assigned the value of <code>var2</code> .
<code>+=</code>	Binary	<code>var1 += var2;</code>	<code>var1</code> is assigned the value that is the sum of <code>var1</code> and <code>var2</code> .
<code>-=</code>	Binary	<code>var1 -= var2;</code>	<code>var1</code> is assigned the value that is the value of <code>var2</code> subtracted from the value of <code>var1</code> .
<code>*=</code>	Binary	<code>var1 *= var2;</code>	<code>var1</code> is assigned the value that is the product of <code>var1</code> and <code>var2</code> .
<code>/=</code>	Binary	<code>var1 /= var2;</code>	<code>var1</code> is assigned the value that is the result of dividing <code>var1</code> by <code>var2</code> .
<code>%=</code>	Binary	<code>var1 %= var2;</code>	<code>var1</code> is assigned the value that is the remainder when <code>var1</code> is divided by <code>var2</code> .

As you can see, the additional operators result in `var1` being included in the calculation, so code like

```
var1 += var2;
```

has exactly the same result as

```
var1 = var1 + var2;
```


NOTE The `+=` operator can also be used with strings, just like `+`.

Using these operators, especially when employing long variable names, can make code much easier to read.

Operator Precedence

When an expression is evaluated, each operator is processed in sequence, but this doesn't necessarily mean evaluating these operators from left to right. As a trivial example, consider the following:

```
var1 = var2 + var3;
```

Here, the `+` operator acts before the `=` operator. There are other situations where operator precedence isn't so obvious, as shown here:

```
var1 = var2 + var3 * var4;
```

In the preceding example, the `*` operator acts first, followed by the `+` operator, and finally the `=` operator. This is standard mathematical order, and it provides the same result as you would expect from working out the equivalent algebraic calculation on paper.

Similarly, you can gain control over operator precedence by using parentheses, as shown in this example:

Here, the content of the parentheses is evaluated first, meaning that the `+` operator acts before the `*` operator.

The following table shows the order of precedence for the operators you've encountered so far, whereby operators of equal precedence (such as `*` and `/`) are evaluated from left to right:

PRECEDENCE	OPERATORS
Highest	<code>++, --</code> (used as prefixes); <code>+, -</code> (unary) <code>*, /, %</code> <code>+, -</code> <code>=, *=, /=, %=, +=, -=</code>
Lowest	<code>++, --</code> (used as suffixes)

NOTE You can use parentheses to override this precedence order, as described previously. In addition, note that `++` and `--`, when used as suffixes, only have lowest priority in conceptual terms, as described in the table. They don't operate on the result of, say, an assignment expression, so you can consider them to have a higher priority than all other operators. However, because they change the value of their operand after expression evaluation, it's easier to think of their precedence as shown in the preceding table.

Namespaces

Before moving on, it's worthwhile to consider one more important subject — *namespaces*. These are the .NET way of providing containers for application code, such that code and its contents may be uniquely

identified. Namespaces are also used as a means of categorizing items in the .NET Framework. Most of these items are type definitions, such as the simple types in this chapter (`System.Int32` and so on).

C# code, by default, is contained in the *global namespace*. This means that items contained in this code are accessible from other code in the global namespace simply by referring to them by name. You can use the `namespace` keyword, however, to explicitly define the namespace for a block of code enclosed in curly brackets. Names in such a namespace must be *qualified* if they are used from code outside of this namespace.

A qualified name is one that contains all of its hierarchical information, which basically means that if you have code in one namespace that needs to use a name defined in a different namespace, you must include a reference to this namespace. Qualified names use period characters (.) between namespace levels, as shown here:

```
namespace LevelOne
{
 // code in LevelOne namespace

 // name "NameOne" defined
}

// code in global namespace
```

This code defines one namespace, `LevelOne`, and a name in this namespace, `NameOne` (no actual code is shown here to keep the discussion general; instead, a comment appears where the definition would go). Code written inside the `LevelOne` namespace can simply refer to this name using `NameOne` — no classification is necessary. Code in the global namespace, however, must refer to this name using the classified name `LevelOne.NameOne`.

NOTE By convention, namespaces are usually written in PascalCase.

Within a namespace, you can define nested namespaces, also using the `namespace` keyword. Nested namespaces are referred to via their hierarchy, again using periods to classify each level of the hierarchy. This is best illustrated with an example. Consider the following namespaces:

```
namespace LevelOne
{
 // code in LevelOne namespace

 namespace LevelTwo
 {
 // code in LevelOne.LevelTwo namespace

 // name "NameTwo" defined
 }
}

// code in global namespace
```

Here, `NameTwo` must be referred to as `LevelOne.LevelTwo.NameTwo` from the global namespace, `LevelTwo.NameTwo` from the `LevelOne` namespace, and `NameTwo` from the `LevelOne.LevelTwo` namespace.

The important point here is that names are uniquely defined by their namespace. You could define the name `NameThree` in the `LevelOne` and `LevelTwo` namespaces:

```
namespace LevelOne
{
 // name "NameThree" defined

 namespace LevelTwo
 {
 // name "NameThree" defined
 }
}
```

This defines two separate names, `LevelOne.NameThree` and `LevelOne.LevelTwo.NameThree`, which can be used independently of each other.

After namespaces are set up, you can use the `using` statement to simplify access to the names they contain. In effect, the `using` statement says, “OK, I’ll be needing names from this namespace, so don’t bother asking me to classify them every time.” For example, the following code says that code in the `LevelOne` namespace should have access to names in the `LevelOne.LevelTwo` namespace without classification:

```
namespace LevelOne
{
 using LevelTwo;

 namespace LevelTwo
 {
 // name "NameTwo" defined
 }
}
```

Code in the `LevelOne` namespace can now refer to `LevelTwo.NameTwo` by simply using `NameTwo`.

Sometimes, as with the `NameThree` example shown previously, this can lead to problems with clashes between identical names in different namespaces (if you use such a name, then your code won’t compile — and the compiler will let you know that there is an ambiguity). In cases such as these, you can provide an *alias* for a namespace as part of the `using` statement:

```
namespace LevelOne
{
 using LT = LevelTwo;

 // name "NameThree" defined

 namespace LevelTwo
 {
 // name "NameThree" defined
 }
}
```

Here, code in the `LevelOne` namespace can refer to `LevelOne.NameThree` as `NameThree` and `LevelOne.LevelTwo.NameThree` as `LT.NameThree`.

`using` statements apply to the namespace they are contained in, and any nested namespaces that might also be contained in this namespace. In the preceding code, the global namespace can't use `LT.NameThree`. However, if this `using` statement were declared as

```
using LT = LevelOne.LevelTwo;

namespace LevelOne
{
 // name "NameThree" defined

 namespace LevelTwo
 {
 // name "NameThree" defined
 }
}
```

then code in the global namespace and the `LevelOne` namespace could use `LT.NameThree`.

Note one more important point here: The `using` statement doesn't in itself give you access to names in another namespace. Unless the code in a namespace is in some way linked to your project, by being defined in a source file in the project or being defined in some other code linked to the project, you won't have access to the names contained. In addition, if code containing a namespace is linked to your project, then you have access to the names contained in that code, regardless of whether you use `using`. `using` simply makes it easier for you to access these names, and it can shorten otherwise lengthy code to make it more readable.

Going back to the code in `ConsoleApplication1` shown at the beginning of this chapter, the following lines that apply to namespaces appear:

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

namespace ConsoleApplication1
{
 ...
}
```

The four lines that start with the `using` keyword are used to declare that the `System`, `System.Collections.Generic`, `System.Linq`, and `System.Text` namespaces will be used in this C# code and should be accessible from all namespaces in this file without classification. The `System` namespace is the root namespace for .NET Framework applications and contains all the basic functionality you need for console applications. The other two namespaces are very often used in console applications, so they are there just in case.

Finally, a namespace is declared for the application code itself, `ConsoleApplication1`.

SUMMARY

In this chapter, you covered a fair amount of ground on the way to creating usable (if basic) C# applications. You've looked at the basic C# syntax and analyzed the basic console application code that VS and VCE generate for you when you create a console application project.

The major part of this chapter concerned the use of variables. You have seen what variables are, how you create them, how you assign values to them, and how you manipulate them and the values that they contain. Along the way, you've also looked at some basic user interaction, which showed how you can output text to a console application and read user input back in. This involved some very basic type conversion, a complex subject that is covered in more depth in Chapter 5.

You also learned how you can assemble operators and operands into expressions, and looked at the way these are executed and the order in which this takes place.

Finally, you looked at namespaces, which will become increasingly important as the book progresses. By introducing this topic in a fairly abstract way here, the groundwork is completed for later discussions.

So far, all of your programming has taken the form of line-by-line execution. In the next chapter, you learn how to make your code more efficient by controlling the flow of execution using looping techniques and conditional branching.

EXERCISES

1. In the following code, how would you refer to the name `great` from code in the namespace `fabulous`?

```
namespace fabulous
{
 // code in fabulous namespace
}

namespace super
{
 namespace smashing
 {
 // great name defined
 }
}
```

2. Which of the following is not a legal variable name?

- `myVariableIsGood`
- `99Flake`
- `_floor`
- `time2GetJiggyWidIt`
- `wrox.com`

continues

3. Is the string "supercalifragilisticexpialidocious" too big to fit in a `string` variable? If so, why?

4. By considering operator precedence, list the steps involved in the computation of the following expression:

```
resultVar += var1 * var2 + var3 % var4 / var5;
```

5. Write a console application that obtains four `int` values from the user and displays the product.

Hint: You may recall that the `Convert.ToDouble()` command was used to convert the input from the console to a `double`; the equivalent command to convert from a `string` to an `int` is `Convert.ToInt32()`.

Answers to Exercises can be found in Appendix A.

► WHAT YOU LEARNED IN THIS CHAPTER

TOPIC	KEY CONCEPTS
Basic C# syntax	C# is a case sensitive language, and each line of code is terminated with a semicolon. Lines can be indented for ease of reading if they get too long, or to identify nested blocks. You can include non-compiled comments with // or /* ... */ syntax. Blocks of code can be collapsed into regions, also to ease readability.
Variables	Variables are chunks of data that have a name and a type. The .NET Framework defines plenty of simple types, such as numeric and string (text) types for you to use. Variables must be declared and initialized for you to use them. You can assign literal values to variables to initialize them, and variables can be declared and initialized in a single step.
Expressions	Expressions are built from operators and operands, where operators perform operations on operands. There are three types of operators — unary, binary, and ternary — that operate on 1, 2, and 3 operands respectively. Mathematical operators perform operations on numeric values, and assignment operators place the result of an expression into a variable. Operators have a fixed precedence that determines the order in which they are processed in an expression.
Namespaces	All names defined in a .NET application, including variable names, are contained in a namespace. Namespaces are hierarchical, and you often have to qualify names according to the namespace that contains them in order to access them.

4

Flow Control

WHAT YOU WILL LEARN IN THIS CHAPTER

- Boolean logic and how to use it
- How to branch code
- How to loop code

All of the C# code you've seen so far has had one thing in common. In each case, program execution has proceeded from one line to the next in top-to-bottom order, missing nothing. If all applications worked like this, then you would be very limited in what you could do. This chapter describes two methods for controlling program flow — that is, the order of execution of lines of C# code: *branching* and *looping*. Branching executes code conditionally, depending on the outcome of an evaluation, such as “only execute this code if the variable `myVal` is less than 10.” Looping repeatedly executes the same statements, either a certain number of times or until a test condition has been reached.

Both of these techniques involve the use of *Boolean logic*. In the last chapter you saw the `bool` type, but didn't actually do much with it. This chapter uses it a lot, so the chapter begins by discussing what is meant by Boolean logic so that you can use it in flow control scenarios.

BOOLEAN LOGIC

The `bool` type introduced in the previous chapter can hold one of only two values: `true` or `false`. This type is often used to record the result of some operation, so that you can act on this result. In particular, `bool` types are used to store the result of a *comparison*.

NOTE As a historical aside, it is the work of the mid-nineteenth-century English mathematician George Boole that forms the basis of Boolean logic.

For instance, consider the situation (mentioned in the chapter introduction) in which you want to execute code based on whether a variable, `myVal`, is less than 10. To do this, you need some indication of whether the statement “`myVal` is less than 10” is true or false — that is, you need to know the Boolean result of a comparison.

Boolean comparisons require the use of Boolean *comparison operators* (also known as *relational operators*), which are shown in the following table. In all cases here, `var1` is a `bool` type variable, whereas the types of `var2` and `var3` may vary.

OPERATOR	CATEGORY	EXAMPLE EXPRESSION	RESULT
<code>==</code>	Binary	<code>var1 = var2 == var3;</code>	<code>var1</code> is assigned the value <code>true</code> if <code>var2</code> is equal to <code>var3</code> , or <code>false</code> otherwise.
<code>!=</code>	Binary	<code>var1 = var2 != var3;</code>	<code>var1</code> is assigned the value <code>true</code> if <code>var2</code> is not equal to <code>var3</code> , or <code>false</code> otherwise.
<code><</code>	Binary	<code>var1 = var2 < var3;</code>	<code>var1</code> is assigned the value <code>true</code> if <code>var2</code> is less than <code>var3</code> , or <code>false</code> otherwise.
<code>></code>	Binary	<code>var1 = var2 > var3;</code>	<code>var1</code> is assigned the value <code>true</code> if <code>var2</code> is greater than <code>var3</code> , or <code>false</code> otherwise.
<code><=</code>	Binary	<code>var1 = var2 <= var3;</code>	<code>var1</code> is assigned the value <code>true</code> if <code>var2</code> is less than or equal to <code>var3</code> , or <code>false</code> otherwise.
<code>>=</code>	Binary	<code>var1 = var2 >= var3;</code>	<code>var1</code> is assigned the value <code>true</code> if <code>var2</code> is greater than or equal to <code>var3</code> , or <code>false</code> otherwise.

You might use operators such as these on numeric values in code:

```
bool isLessThan10;  
isLessThan10 = myVal < 10;
```

This code results in `isLessThan10` being assigned the value `true` if `myVal` stores a value less than 10, or `false` otherwise.

You can also use these comparison operators on other types, such as strings:

```
bool isKarli;  
isKarli = myString == "Karli";
```

Here, `isKarli` is `true` only if `myString` stores the string “Karli”.

You can also compare variables with Boolean values:

```
bool isTrue;  
isTrue = myBool == true;
```

Here, however, you are limited to the use of the `==` and `!=` operators.

NOTE A common code error occurs if you unintentionally assume that because `val1 < val2` is false, `val1 > val2` is true. If `val1 == val2`, then both these statements are false.

Some other Boolean operators are intended specifically for working with Boolean values, as shown in the following table:

OPERATOR	CATEGORY	EXAMPLE EXPRESSION	RESULT
!	Unary	<code>var1 = !var2;</code>	<code>var1</code> is assigned the value true if <code>var2</code> is false, or false if <code>var2</code> is true. (Logical NOT)
&	Binary	<code>var1 = var2 & var3;</code>	<code>var1</code> is assigned the value true if <code>var2</code> and <code>var3</code> are both true, or false otherwise. (Logical AND)
	Binary	<code>var1 = var2 var3;</code>	<code>var1</code> is assigned the value true if either <code>var2</code> or <code>var3</code> (or both) is true, or false otherwise. (Logical OR)
^	Binary	<code>var1 = var2 ^ var3;</code>	<code>var1</code> is assigned the value true if either <code>var2</code> or <code>var3</code> , but not both, is true, or false otherwise. (Logical XOR or exclusive OR)

Therefore, the previous code snippet could also be expressed as follows:

```
bool isTrue;
isTrue = myBool & true;
```

The & and | operators also have two similar operators, known as *conditional Boolean* operators, shown in the following table:

OPERATOR	CATEGORY	EXAMPLE EXPRESSION	RESULT
&&	Binary	<code>var1 = var2 && var3;</code>	<code>var1</code> is assigned the value true if <code>var2</code> and <code>var3</code> are both true, or false otherwise. (Logical AND)
	Binary	<code>var1 = var2 var3;</code>	<code>var1</code> is assigned the value true if either <code>var2</code> or <code>var3</code> (or both) is true, or false otherwise. (Logical OR)

The result of these operators is exactly the same as & and |, but there is an important difference in the way this result is obtained, which can result in better performance. Both of these look at the value of their first operands (`var2` in the preceding table) and, based on the value of this operand, may not need to process the second operands (`var3` in the preceding table) at all.

If the value of the first operand of the `&&` operator is `false`, then there is no need to consider the value of the second operand, because the result will be `false` regardless. Similarly, the `||` operator returns `true` if its first operand is `true`, regardless of the value of the second operand. This isn't the case for the `&` and `|` operators shown earlier. With these, both operands are always evaluated.

Because of this conditional evaluation of operands, you get a small performance increase if you use `&&` and `||` instead of `&` and `|`. This is particularly apparent in applications that use these operators a lot. As a rule of thumb, *always* use `&&` and `||` where possible. These operators really come into their own in more complicated situations, where computation of the second operand is possible only with certain values of the first operand, as shown in this example:

```
var1 = (var2 != 0) && (var3 / var2 > 2);
```

Here, if `var2` is zero, then dividing `var3` by `var2` results in either a “division by zero” error or `var1` being defined as infinite (the latter is possible, and detectable, with some types, such as `float`).

NOTE At this point, you may be asking why the `&` and `|` operators exist at all. The reason is that these operators may be used to perform operations on numeric values. In fact, as you will see shortly in the section “Bitwise Operators,” they operate on the series of bits stored in a variable, rather than the value of the variable.

Boolean Assignment Operators

Boolean comparisons can be combined with assignments by using Boolean assignment operators. These work in the same way as the mathematical assignment operators that were introduced in the preceding chapter (`+=`, `*=`, and so on). The Boolean versions are shown in the following table:

OPERATOR	CATEGORY	EXAMPLE EXPRESSION	RESULT
<code>&=</code>	Binary	<code>var1 &= var2;</code>	<code>var1</code> is assigned the value that is the result of <code>var1 & var2</code> .
<code> =</code>	Binary	<code>var1 = var2;</code>	<code>var1</code> is assigned the value that is the result of <code>var1 var2</code> .
<code>^=</code>	Binary	<code>var1 ^= var2;</code>	<code>var1</code> is assigned the value that is the result of <code>var1 ^ var2</code> .

These work with both Boolean and numeric values in the same way as `&`, `|`, and `^`.

NOTE Note that the `&=` and `|=` assignment operators do not make use of the `&&` and `||` conditional Boolean operators; that is, all operands are processed regardless of the value to the left of the assignment operator.

In the Try It Out that follows, you type in an integer and then the code performs various Boolean evaluations using that integer.

TRY IT OUT Using Boolean Operators

1. Create a new console application called Ch04Ex01 and save it in the directory
C:\BegVCSharp\Chapter04.

2. Add the following code to Program.cs:

Available for download on Wrox.com

```
static void Main(string[] args)
{
 Console.WriteLine("Enter an integer:");
 int myInt = Convert.ToInt32(Console.ReadLine());
 bool isLessThan10 = myInt < 10;
 bool isBetween0And5 = (0 <= myInt) && (myInt <= 5);
 Console.WriteLine("Integer less than 10? {0}", isLessThan10);
 Console.WriteLine("Integer between 0 and 5? {0}", isBetween0And5);
 Console.WriteLine("Exactly one of the above is true? {0}",
 isLessThan10 ^ isBetween0And5);
 Console.ReadKey();
}
```

Code snippet Ch04Ex01\Program.cs

3. Execute the application and enter an integer when prompted. The result is shown in Figure 4-1.

FIGURE 4-1

How It Works

The first two lines of code prompt for and accept an integer value using techniques you've already seen:

```
Console.WriteLine("Enter an integer:");
int myInt = Convert.ToInt32(Console.ReadLine());
```

You use `Convert.ToInt32()` to obtain an integer from the string input, which is simply another conversion command in the same family as the `Convert.ToDouble()` command used previously.

Next, two Boolean variables, `isLessThan10` and `isBetween0And5`, are declared and assigned values with logic that matches the description in their names:

```
bool isLessThan10 = myInt < 10;
bool isBetween0And5 = (0 <= myInt) && (myInt <= 5);
```

These variables are used in the next three lines of code, the first two of which output their values, while the third performs an operation on them and outputs the result. You work through this code assuming that the user enters 7, as shown in the screenshot.

The first output is the result of the operation `myInt < 10`. If `myInt` is 6, which is less than 10, then the result is `true`, which is what you see displayed. Values of `myInt` of 10 or higher result in `false`.

The second output is a more involved calculation: `(0 <= myInt) && (myInt <= 5)`. This involves two comparison operations, to determine whether `myInt` is greater than or equal to 0 and less than or equal to 5, and a Boolean AND operation on the results obtained. With a value of 6, `(0 <= myInt)` returns true, and `(myInt <= 5)` returns false. The result is then `(true) && (false)`, which is false, as you can see from the display.

Finally, you perform a logical exclusive OR on the two Boolean variables `isLessThan10` and `isBetween0And5`. This will return true if one of the values is true and the other false, so only if `myInt` is 6, 7, 8, or 9. With a value of 6, as in the example, the result is true.

Bitwise Operators

The `&` and `|` operators you saw earlier serve an additional purpose: They may be used to perform operations on numeric values. When used in this way, they operate on the series of bits stored in a variable, rather than the value of the variable, which is why they are referred to as *bitwise* operators.

In this section you will look at these and other bitwise operators that are defined by the C# language. Using this functionality is fairly uncommon in most development, apart from mathematical applications. For that reason there is no Try it Out for this section.

Let's start by considering `&` and `|` in turn. Each bit in the first operand is compared with the bit in the same position in the second operand, resulting in the bit in the same position in the resultant value being assigned a value, as shown here:

OPERAND 1 BIT	OPERAND 2 BIT	& RESULT BIT
1	1	1
1	0	0
0	1	0
0	0	0

`|` is similar, but the result bits are different:

OPERAND 1 BIT	OPERAND 2 BIT	RESULT BIT
1	1	1
1	0	1
0	1	1
0	0	0

For example, consider the operation shown here:

```
int result, op1, op2;
op1 = 4;
op2 = 5;
result = op1 & op2;
```

In this case, you must consider the binary representations of `op1` and `op2`, which are 100 and 101, respectively. The result is obtained by comparing the binary digits in equivalent positions in these two representations as follows:

- The leftmost bit of `result` is 1 if the leftmost bits of `op1` and `op2` are both 1, or 0 otherwise.
- The next bit of `result` is 1 if the next bits of `op1` and `op2` are both 1, or 0 otherwise.
- Continue for all remaining bits.

In this example, the leftmost bits of `op1` and `op2` are both 1, so the leftmost bit of `result` will be 1, too. The next bits are both 0, and the third bits are 1 and 0, respectively, so the second and third bits of `result` will be 0. The final value of `result` in binary representation is therefore 100, so the result is assigned the value 4. This is shown graphically in the following equations:

$$\begin{array}{r} 1 \ 0 \ 0 \\ \& 1 \ 0 \ 1 \\ \hline 1 \ 0 \ 0 \end{array} \quad \begin{array}{r} 4 \\ \& 5 \\ \hline 4 \end{array}$$

The same process occurs if you use the `|` operator, except that in this case each result bit is 1 if either of the operand bits in the same position is 1, as shown in the following equations:

$$\begin{array}{r} 1 \ 0 \ 0 \\ | 1 \ 0 \ 1 \\ \hline 1 \ 0 \ 1 \end{array} \quad \begin{array}{r} 4 \\ | 5 \\ \hline 5 \end{array}$$

You can also use the `^` operator in the same way, where each result bit is 1 if one or other of the operand bits in the same position is 1, but not both, as shown in the following table:

OPERAND 1 BIT	OPERAND 2 BIT	<code>^</code> RESULT BIT
1	1	0
1	0	1
0	1	1
0	0	0

C# also allows the use of a unary bitwise operator (`~`), which acts on its operand by inverting each of its bits, so that the result is a variable having values of 1 for each bit in the operand that is 0, and vice versa. This is shown in the following table:

OPERAND BIT	<code>~</code> RESULT BIT
1	0
0	1

The way integer numbers are stored in .NET, known as *two's complement*, means that using the `~` unary operator can lead to results that look a little odd. If you remember that an `int` type is a 32-bit number, for example, then knowing that the `~` operator acts on all 32 of those bits can

help you to see what is going on. For example, the number 5 in its full binary representation is as follows:

```
00000000000000000000000000000000000101
```

This is the number -5 :

```
1111111111111111111111111111011
```

In fact, by the two's complement system, $(-x)$ is defined as $(\sim x + 1)$. That may seem odd, but this system is very useful when it comes to adding numbers. For example, adding 10 and -5 (that is, subtracting 5 from 10) looks like this in binary format:

$$\begin{array}{r} 00000000000000000000000000000000000101 \\ + 1111111111111111111111111111011 \\ = 10000000000000000000000000000000000101 \end{array}$$

NOTE By ignoring the 1 on the far left, you are left with the binary representation for 5, so while results such as $\sim 1 = -2$ may look odd, the underlying structures force this result.

The bitwise operations you've seen in this section are quite useful in certain situations, because they enable an easy method of using individual variable bits to store information. Consider a simple representation of a color using three bits to specify red, green, and blue content. You can set these bits independently to change the three bits to one of the configurations shown in the following table:

BITS	DECIMAL REPRESENTATION	MEANING
000	0	black
100	4	red
010	2	green
001	1	blue
101	5	magenta
110	6	yellow
011	3	cyan
111	7	white

Suppose you store these values in a variable of type `int`. Starting from a black color — that is, an `int` variable with the value of 0 — you can perform operations like this:

```
int myColor = 0;
bool containsRed;
myColor = myColor | 2; // Add green bit, myColor now stores 010
myColor = myColor | 4; // Add red bit, myColor now stores 110
containsRed = (myColor & 4) == 4; // Check value of red bit
```

The final line of code assigns a value of `true` to `containsRed`, as the red bit of `myColor` is 1. This technique can be quite useful for making efficient use of information, particularly because the operations involved can be used to check the values of multiple bits simultaneously (32 in the case of `int` values). However, there are better ways to store extra information in single variables (making use of the advanced variable types discussed in the next chapter).

In addition to these four bitwise operators, this section considers two others, shown in the following table:

OPERATOR	CATEGORY	EXAMPLE EXPRESSION	RESULT
<code>>></code>	Binary	<code>var1 = var2 >> var3;</code>	<code>var1</code> is assigned the value obtained when the binary content of <code>var2</code> is shifted <code>var3</code> bits to the right.
<code><<</code>	Binary	<code>var1 = var2 << var3;</code>	<code>var1</code> is assigned the value obtained when the binary content of <code>var2</code> is shifted <code>var3</code> bits to the left.

These operators, commonly called *bitwise shift operators*, are best illustrated with a quick example:

```
int var1, var2 = 10, var3 = 2;
var1 = var2 << var3;
```

Here, `var1` is assigned the value 40. This can be explained by considering that the binary representation of 10 is 1010, which shifted to the left by two places is 101000 — the binary representation of 40. In effect, you have carried out a multiplication operation. Each bit shifted to the left multiplies the value by 2, so two bit-shifts to the left result in multiplication by 4. Conversely, each bit shifted to the right has the effect of dividing the operand by 2, with any non-integer remainder being lost:

```
int var1, var2 = 10;
var1 = var2 >> 1;
```

In this example, `var1` contains the value 5, whereas the following code results in a value of 2:

```
int var1, var2 = 10;
var1 = var2 >> 2;
```

You are unlikely to use these operators in most code, but it is worth being aware of their existence. Their primary use is in highly optimized code, where the overhead of other mathematical operations just won't do. For this reason, they are often used in, for example, device drivers or system code.

The bitwise shift operators also have assignment operators, as shown in the following table:

OPERATOR	CATEGORY	EXAMPLE EXPRESSION	RESULT
<code>>>=</code>	Unary	<code>var1 >>= var2;</code>	<code>var1</code> is assigned the value obtained when the binary content of <code>var1</code> is shifted <code>var2</code> bits to the right.
<code><<=</code>	Unary	<code>var1 <<= var2;</code>	<code>var1</code> is assigned the value obtained when the binary content of <code>var1</code> is shifted <code>var2</code> bits to the left.

Operator Precedence Updated

Now that you have a few more operators to consider, the operator precedence table from the previous chapter should be updated to include them. The new order is shown in the following table:

PRECEDENCE	OPERATORS
Highest	<code>++, --</code> (used as prefixes); <code>()</code> , <code>+, -</code> (unary), <code>!, ~</code> <code>*, /, %</code> <code>+, -</code> <code><<, >></code> <code><, >, <=, >=</code> <code>==, !=</code> <code>&</code> <code>^</code> <code> </code> <code>&&</code> <code> </code> <code>=, *=, /=, %=, +=, -=, <=>, >=>, &=, ^=, =</code>
Lowest	<code>++, --</code> (used as suffixes)

This adds quite a few more levels but explicitly defines how expressions such as the following will be evaluated, where the `&&` operator is processed after the `<=` and `>=` operators (in this code `var2` is an `int` value):

```
var1 = var2 <= 4 && var2 >= 2;
```

It doesn't hurt to add parentheses to make expressions such as this one clearer. The compiler knows what order to process operators in, but we humans are prone to forget such things (and you might want to change the order). Writing the previous expression as

```
var1 = (var2 <= 4) && (var2 >= 2);
```

solves this problem by explicitly ordering the computation.

THE GOTO STATEMENT

C# enables you to label lines of code and then jump straight to them using the `goto` statement. This has its benefits and problems. The main benefit is that it's a simple way to control what code is executed when. The main problem is that excessive use of this technique can result in spaghetti code that is difficult to understand.

The `goto` statement is used as follows:

```
goto <labelName>;
```

Labels are defined as follows:

```
<labelName>:
```

For example, consider the following:

```
int myInteger = 5;
goto myLabel;
myInteger += 10;
myLabel:
Console.WriteLine("myInteger = {0}", myInteger);
```

Execution proceeds as follows:

- `myInteger` is declared as an `int` type and assigned the value 5.
- The `goto` statement interrupts normal execution and transfers control to the line marked `myLabel:`.
- The value of `myInteger` is written to the console.

The highlighted line in the following code is never executed:

```
int myInteger = 5;
goto myLabel;
myInteger += 10;
myLabel:
Console.WriteLine("myInteger = {0}", myInteger);
```

In fact, if you try to compile this code in an application, the Error List window will show a warning labeled “Unreachable code detected,” along with location details. You will also see a wavy green line under `myInteger` on the unreachable line of code.

`goto` statements have their uses, but they can make things very confusing indeed. In fact, if you can avoid it (and by using the techniques you’ll learn in the remainder of this chapter you’ll be able to), never use `goto`. The following example shows some spaghetti code arising from the use of this unfortunate keyword:

```
start:
int myInteger = 5;
goto addVal;
writeResult:
Console.WriteLine("myInteger = {0}", myInteger);
goto start;
addVal:
myInteger += 10;
goto writeResult;
```

This is perfectly valid code but very difficult to read! Try it out for yourself and see what happens. Before doing that, though, try to first determine what this code will do by looking at it, and then give yourself a pat on the back if you’re right. You’ll revisit this statement a little later, because it has implications for use with some of the other structures in this chapter.

BRANCHING

Branching is the act of controlling which line of code should be executed next. The line to jump to is controlled by some kind of conditional statement. This conditional statement is based on a comparison between a test value and one or more possible values using Boolean logic.

This section describes three branching techniques available in C#:

- The ternary operator
- The if statement
- The switch statement

The Ternary Operator

The simplest way to perform a comparison is to use the *ternary* (or *conditional*) operator mentioned in the last chapter. You've already seen unary operators that work on one operand, and binary operators that work on two operands, so it won't come as a surprise that this operator works on three operands. The syntax is as follows:

```
<test> ? <resultIfTrue>: <resultIfFalse>
```

Here, `<test>` is evaluated to obtain a Boolean value, and the result of the operator is either `<resultIfTrue>` or `<resultIfFalse>` based on this value.

You might use this as follows to test the value of an `int` variable called `myInteger`:

```
string resultString = (myInteger < 10) ? "Less than 10"  
 : "Greater than or equal to 10";
```

The result of the ternary operator is one of two strings, both of which may be assigned to `resultString`. The choice of which string to assign is made by comparing the value of `myInteger` to 10, where a value of less than 10 results in the first string being assigned, and a value of greater than or equal to 10 results in the second string being assigned. For example, if `myInteger` is 4, then `resultString` will be assigned the string `Less than 10`.

This operator is fine for simple assignments such as this, but it isn't really suitable for executing larger amounts of code based on a comparison. A much better way to do this is to use the `if` statement.

The if Statement

The `if` statement is a far more versatile and useful way to make decisions. Unlike `? :` statements, `if` statements don't have a result (so you can't use them in assignments); instead, you use the statement to conditionally execute other statements.

The simplest use of an `if` statement is as follows, where `<test>` is evaluated (it must evaluate to a Boolean value for the code to compile) and the line of code that follows the statement is executed if `<test>` evaluates to `true`:

```
if (<test>)  
 <code executed if <test> is true>;
```

After this code is executed, or if it isn't executed due to `<test>` evaluating to `false`, program execution resumes at the next line of code.

You can also specify additional code using the `else` statement in combination with an `if` statement. This statement is executed if `<test>` evaluates to `false`:

```
if (<test>)  
 <code executed if <test> is true>;  
else  
 <code executed if <test> is false>;
```

Both sections of code can span multiple lines using blocks in braces:

```
if (<test>
{
 <code executed if <test> is true>;
}
else
{
 <code executed if <test> is false>;
}
```

As a quick example, you could rewrite the code from the last section that used the ternary operator:

```
string resultString = (myInteger < 10) ? "Less than 10"
 : "Greater than or equal to 10";
```

Because the result of the `if` statement cannot be assigned to a variable, you have to assign a value to the variable in a separate step:

```
string resultString;
if (myInteger < 10)
 resultString = "Less than 10";
else
 resultString = "Greater than or equal to 10";
```

Code such as this, although more verbose, is far easier to read and understand than the equivalent ternary form, and enables far more flexibility.

The following Try It Out illustrates the use of the `if` statement.

TRY IT OUT Using the if Statement

1. Create a new console application called Ch04Ex02 and save it in the directory C:\BegVCSharp\Chapter04.
2. Add the following code to Program.cs:

Available for download on Wrox.com

```
static void Main(string[] args)
{
 string comparison;
 Console.WriteLine("Enter a number:");
 double var1 = Convert.ToDouble(Console.ReadLine());
 Console.WriteLine("Enter another number:");
 double var2 = Convert.ToDouble(Console.ReadLine());
 if (var1 < var2)
 comparison = "less than";
 else
 {
 if (var1 == var2)
 comparison = "equal to";
 else
 comparison = "greater than";
 }
 Console.WriteLine("The first number is {0} the second number.",
 comparison);
 Console.ReadKey();
}
```

Code snippet Ch04Ex02\Program.cs

3. Execute the code and enter two numbers at the prompts (see Figure 4-2).

FIGURE 4-2

How It Works

The first section of code is very familiar. It simply obtains two double values from user input:

```
string comparison;  
Console.WriteLine("Enter a number:");  
double var1 = Convert.ToDouble(Console.ReadLine());  
Console.WriteLine("Enter another number:");  
double var2 = Convert.ToDouble(Console.ReadLine());
```

Next, you assign a string to the string variable `comparison` based on the values obtained for `var1` and `var2`. First you check whether `var1` is less than `var2`:

```
if (var1 < var2)  
 comparison = "less than";
```

If this isn't the case, then `var1` is either greater than or equal to `var2`. In the `else` section of the first comparison, you need to nest a second comparison:

```
else  
{  
 if (var1 == var2)  
 comparison = "equal to";
```

The `else` section of this second comparison is reached only if `var1` is greater than `var2`:

```
else  
 comparison = "greater than";  
}
```

Finally, you write the value of `comparison` to the console:

```
Console.WriteLine("The first number is {0} the second number.",  
 comparison);
```

The nesting used here is just one method of performing these comparisons. You could equally have written this:

```
if (var1 < var2)  
 comparison = "less than";  
if (var1 == var2)  
 comparison = "equal to";  
if (var1 > var2)  
 comparison = "greater than";
```

The disadvantage with this method is that you are performing three comparisons regardless of the values of `var1` and `var2`. With the first method, you perform only one comparison if `var1 < var2` is `true`, and two comparisons otherwise (you also perform the `var1 == var2` comparison), resulting in fewer lines of code being executed. The difference in performance here is slight, but it would be significant in applications where speed of execution is crucial.

Checking More Conditions Using if Statements

In the preceding example, you checked for three conditions involving the value of `var1`. This covered all possible values for this variable. Sometimes, you might want to check for specific values — for example, if `var1` is equal to 1, 2, 3, or 4, and so on. Using code such as the preceding can result in annoyingly nested code:

```
if (var1 == 1)
{
 // Do something.
}
else
{
 if (var1 == 2)
 {
 // Do something else.
 }
 else
 {
 if (var1 == 3 || var1 == 4)
 {
 // Do something else.
 }
 else
 {
 // Do something else.
 }
 }
}
```


COMMON MISTAKES It's a common mistake to write conditions such as `if (var1 == 3 || var1 == 4)` as `if (var1 == 3 || 4)`. Here, owing to operator precedence, the `==` operator is processed first, leaving the `||` operator to operate on a Boolean and a numeric operand, which causes an error.

In these situations, consider using a slightly different indentation scheme and contracting the section of code for the `else` blocks (that is, using a single line of code after the `else` blocks, rather than a block of code). That way, you end up with a structure involving `else if` statements:

```
if (var1 == 1)
{
 // Do something.
}
```

```

else if (var1 == 2)
{
 // Do something else.
}
else if (var1 == 3 || var1 == 4)
{
 // Do something else.
}
else
{
 // Do something else.
}

```

These `else if` statements are really two separate statements, and the code is functionally identical to the previous code, but much easier to read. When making multiple comparisons such as this, consider using the `switch` statement as an alternative branching structure.

The switch Statement

The `switch` statement is similar to the `if` statement in that it executes code conditionally based on the value of a test. However, `switch` enables you to test for multiple values of a test variable in one go, rather than just a single condition. This test is limited to discrete values, rather than clauses such as “greater than X,” so its use is slightly different; but it can be a powerful technique.

The basic structure of a `switch` statement is as follows:

```

switch (<testVar>)
{
 case <comparisonVal1>:
 <code to execute if <testVar> == <comparisonVal1> >
 break;
 case <comparisonVal2>:
 <code to execute if <testVar> == <comparisonVal2> >
 break;
 ...
 case <comparisonValN>:
 <code to execute if <testVar> == <comparisonValN> >
 break;
 default:
 <code to execute if <testVar> != comparisonVals>
 break;
}

```

The value in `<testVar>` is compared to each of the `<comparisonValX>` values (specified with `case` statements). If there is a match, then the code supplied for this match is executed. If there is no match, then the code in the `default` section is executed if this block exists.

On completion of the code in each section, you have an additional command, `break`. It is illegal for the flow of execution to reach a second `case` statement after processing one `case` block.

NOTE *The behavior where the flow of execution is forbidden from flowing from one case block to the next is one area in which C# differs from C++. In C++ the processing of case statements is allowed to run from one to another.*

The `break` statement here simply terminates the `switch` statement, and processing continues on the statement following the structure.

There are alternative methods of preventing flow from one `case` statement to the next in C# code. You can use the `return` statement, which results in termination of the current function, rather than just the `switch` structure (see Chapter 6 for more details about this), or a `goto` statement. `goto` statements (as detailed earlier) work here because `case` statements actually define labels in C# code. Here is an example:

```
switch (<testVar>
{
 case <comparisonVal1>:
 <code to execute if <testVar> == <comparisonVal1> >
 goto case <comparisonVal2>;
 case <comparisonVal2>:
 <code to execute if <testVar> == <comparisonVal2> >
 break;
 ...
}
```

One exception to the rule that the processing of one `case` statement can't run freely into the next: If you place multiple `case` statements together (*stack* them) before a single block of code, then you are in effect checking for multiple conditions at once. If any of these conditions is met, then the code is executed. Here's an example:

```
switch (<testVar>
{
 case <comparisonVal1>;
 case <comparisonVal2>;
 <code to execute if <testVar> == <comparisonVal1> or
 <testVar> == <comparisonVal2> >
 break;
 ...
}
```

These conditions also apply to the `default` statement. There is no rule stipulating that this statement must be the last in the list of comparisons, and you can stack it with `case` statements if you want. Adding a breakpoint with `break`, `goto`, or `return` ensures that a valid execution path exists through the structure in all cases.

Each of the `<comparisonValX>` comparisons must be a constant value. One way of doing this is to provide literal values, like this:

```
switch (myInteger)
{
 case 1:
 <code to execute if myInteger == 1>
 break;
 case -1:
 <code to execute if myInteger == -1>
 break;
 default:
 <code to execute if myInteger != comparisons>
 break;
}
```

Another way is to use *constant variables*. Constant variables (also known as just “constants,” avoiding the oxymoron) are just like any other variable except for one key factor: The value they contain never

changes. Once you assign a value to a constant variable, then that is the value it has for the duration of code execution. Constant variables can come in handy here, because it is often easier to read code where the actual values being compared are hidden from you at the time of comparison.

You declare constant variables using the `const` keyword in addition to the variable type, and you *must* assign them values at this time, as shown here:

```
const int intTwo = 2;
```

The preceding code is perfectly valid, but if you try

```
const int intTwo;
intTwo = 2;
```

you will get an error and won't be able to compile your code. This also happens if you try to change the value of a constant variable through any other means after initial assignment.

The following Try It Out uses a `switch` statement to write different strings to the console, depending on the value you enter for a test string.

TRY IT OUT Using the switch Statement

1. Create a new console application called Ch04Ex03 and save it to the directory

C:\BegVCSharp\Chapter04.

2. Add the following code to Program.cs:

Available for
download on
Wrox.com

```
static void Main(string[] args)
{
 const string myName = "karli";
 const string sexyName = "angelina";
 const string sillyName = "floppy";
 string name;
 Console.WriteLine("What is your name?");
 name = Console.ReadLine();
 switch (name.ToLower())
 {
 case myName:
 Console.WriteLine("You have the same name as me!");
 break;
 case sexyName:
 Console.WriteLine("My, what a sexy name you have!");
 break;
 case sillyName:
 Console.WriteLine("That's a very silly name.");
 break;
 }
 Console.WriteLine("Hello {0}!", name);
 Console.ReadKey();
}
```

Code snippet Ch04Ex03\Program.cs

- 3.** Execute the code and enter a name. The result is shown in Figure 4-3.

FIGURE 4-3

How It Works

The code sets up three constant strings, accepts a string from the user, and then writes out text to the console based on the string entered. Here, the strings are names.

When you compare the name entered (in the variable `name`) to your constant values, you first force it into lowercase with `name.ToLower()`. This is a standard command that works with all string variables, and it comes in handy when you're not sure what the user entered. Using this technique, the strings `Karli`, `kArLi`, `karli`, and so on all match the test string `karli`.

The `switch` statement itself attempts to match the string entered with the constant values you have defined, and, if successful, writes out a personalized message to greet the user. If no match is made, you offer a generic greeting.

`switch` statements place no limit on the amount of `case` sections they contain, so you could extend this code to cover every name you can think of should you want ... but it might take a while!

LOOPING

Looping refers to the repeated execution of statements. This technique comes in very handy because it means that you can repeat operations as many times as you want (thousands, even millions, of times) without having to write the same code each time.

As a simple example, consider the following code for calculating the amount of money in a bank account after 10 years, assuming that interest is paid each year and no other money flows into or out of the account:

```
double balance = 1000;
double interestRate = 1.05; // 5% interest/year
balance *= interestRate;
```

```
balance *= interestRate;
balance *= interestRate;
balance *= interestRate;
```

Writing the same code 10 times seems a bit wasteful, and what if you wanted to change the duration from 10 years to some other value? You'd have to manually copy the line of code the required amount of times, which would be a bit of a pain! Luckily, you don't have to do this. Instead, you can have a loop that executes the instruction you want the required number of times.

Another important type of loop is one in which you loop until a certain condition is fulfilled. These loops are slightly simpler than the situation detailed previously (although no less useful), so they're a good starting point.

do Loops

do loops operate as follows. The code you have marked out for looping is executed, a Boolean test is performed, and the code executes again if this test evaluates to `true`, and so on. When the test evaluates to `false`, the loop exits.

The structure of a do loop is as follows, where `<Test>` evaluates to a Boolean value:

```
do
{
 <code to be looped>
} while (<Test>);
```


NOTE The semicolon after the `while` statement is required.

For example, you could use the following to write the numbers from 1 to 10 in a column:

```
int i = 1;
do
{
 Console.WriteLine("{0}", i++);
} while (i <= 10);
```

Here, you use the suffix version of the `++` operator to increment the value of `i` after it is written to the screen, so you need to check for `i <= 10` to include 10 in the numbers written to the console.

The following Try It Out uses this for a slightly modified version of the code shown earlier, where you calculated the balance in an account after 10 years. Here, you use a loop to calculate how many years it will take to get a specified amount of money in the account, based on a starting amount and a fixed interest rate.

TRY IT OUT Using do Loops

- Create a new console application called Ch04Ex04 and save it to the directory C:\BegVCSharp\Chapter04.

- 2.** Add the following code to Program.cs:

Available for
download on
Wrox.com

```
static void Main(string[] args)
{
 double balance, interestRate, targetBalance;
 Console.WriteLine("What is your current balance?");
 balance = Convert.ToDouble(Console.ReadLine());
 Console.WriteLine("What is your current annual interest rate (in %)?");
 interestRate = 1 + Convert.ToDouble(Console.ReadLine()) / 100.0;
 Console.WriteLine("What balance would you like to have?");
 targetBalance = Convert.ToDouble(Console.ReadLine());
 int totalYears = 0;
 do
 {
 balance *= interestRate;
 ++totalYears;
 }
 while (balance < targetBalance);
 Console.WriteLine("In {0} year{1} you'll have a balance of {2}.",
 totalYears, totalYears == 1 ? "" : "s", balance);
 Console.ReadKey();
}
```

Code snippet Ch04Ex04\Program.cs

- 3.** Execute the code and enter some values. A sample result is shown in Figure 4-4.

FIGURE 4-4

How It Works

This code simply repeats the simple annual calculation of the balance with a fixed interest rate as many times as is necessary for the balance to satisfy the terminating condition. You keep a count of how many years have been accounted for by incrementing a counter variable with each loop cycle:

```
int totalYears = 0;
do
{
 balance *= interestRate;
 ++totalYears;
}
while (balance < targetBalance);
```

You can then use this counter variable as part of the result output:

```
Console.WriteLine("In {0} year{1} you'll have a balance of {2}.",
 totalYears, totalYears == 1 ? "" : "s", balance);
```


NOTE Perhaps the most common usage of the ?: (ternary) operator is to conditionally format text with the minimum of code. Here, you output an “s” after “year” if totalYears isn’t equal to 1.

Unfortunately, this code isn’t perfect. Consider what happens when the target balance is less than the current balance. The output will be similar to what is shown in Figure 4-5.

FIGURE 4-5

do loops always execute at least once. Sometimes, as in this situation, this isn’t ideal. Of course, you could add an if statement:

```
int totalYears = 0;
if (balance < targetBalance)
{
 do
 {
 balance *= interestRate;
 ++totalYears;
 }
 while (balance < targetBalance);
}
Console.WriteLine("In {0} year{1} you'll have a balance of {2}.",
 totalYears, totalYears == 1 ? "" : "s", balance);
```

Clearly, this adds unnecessary complexity. A far better solution is to use a while loop.

while Loops

while loops are very similar to do loops, but they have one important difference: The Boolean test in a while loop takes place at the start of the loop cycle, not at the end. If the test evaluates to false, then the loop cycle is never executed. Instead, program execution jumps straight to the code following the loop.

Here's how while loops are specified:

```
while (<Test>)
{
 <code to be looped>
}
```

They can be used in almost the same way as do loops:

```
int i = 1;
while (i <= 10)
{
 Console.WriteLine("{0}", i++);
}
```

This code has the same result as the do loop shown earlier; it outputs the numbers 1 to 10 in a column. The following Try It Out demonstrates how you can modify the last example to use a while loop.

TRY IT OUT Using while Loops

1. Create a new console application called Ch04Ex05 and save it to the directory C:\BegVCSharp\Chapter04.
2. Modify the code as follows (use the code from Ch04Ex04 as a starting point, and remember to delete the while statement at the end of the original do loop):

Available for
download on
[Wrox.com](#)

```
static void Main(string[] args)
{
 double balance, interestRate, targetBalance;
 Console.WriteLine("What is your current balance?");
 balance = Convert.ToDouble(Console.ReadLine());
 Console.WriteLine("What is your current annual interest rate (in %)?");
 interestRate = 1 + Convert.ToDouble(Console.ReadLine()) / 100.0;
 Console.WriteLine("What balance would you like to have?");
 targetBalance = Convert.ToDouble(Console.ReadLine());
 int totalYears = 0;
 while (balance < targetBalance)
 {
 balance *= interestRate;
 ++totalYears;
 }
 Console.WriteLine("In {0} year{1} you'll have a balance of {2}.",
 totalYears, totalYears == 1 ? "" : "s", balance);
 if (totalYears == 0)
 Console.WriteLine(
 "To be honest, you really didn't need to use this calculator.");
 Console.ReadKey();
}
```

Code snippet Ch04Ex05\Program.cs

3. Execute the code again, but this time use a target balance that is less than the starting balance, as shown in Figure 4-6.

FIGURE 4-6

How It Works

This simple change from a `do` loop to a `while` loop has solved the problem in the last example. By moving the Boolean test to the beginning, you provide for the circumstance where no looping is required, and you can jump straight to the result.

Of course, other alternatives are possible in this situation. For example, you could check the user input to ensure that the target balance is greater than the starting balance. In that case, you can place the user input section in a loop as follows:

```
Console.WriteLine("What balance would you like to have?");
do
{
 targetBalance = Convert.ToDouble(Console.ReadLine());
 if (targetBalance <= balance)
 Console.WriteLine("You must enter an amount greater than " +
 "your current balance!\nPlease enter another value.");
}
while (targetBalance <= balance);
```

This rejects values that don't make sense, so the output looks like Figure 4-7.

FIGURE 4-7

This *validation* of user input is an important topic when it comes to application design, and many examples of it appear throughout this book.

for Loops

The last type of loop to look at in this chapter is the `for` loop. This type of loop executes a set number of times and maintains its own counter. To define a `for` loop you need the following information:

- A starting value to initialize the counter variable
- A condition for continuing the loop, involving the counter variable
- An operation to perform on the counter variable at the end of each loop cycle

For example, if you want a loop with a counter that increments from 1 to 10 in steps of one, then the starting value is 1; the condition is that the counter is less than or equal to 10; and the operation to perform at the end of each cycle is to add 1 to the counter.

This information must be placed into the structure of a `for` loop as follows:

```
for (<initialization>; <condition>; <operation>)
{
 <code to loop>
}
```

This works exactly the same way as the following `while` loop:

```
<initialization>
while (<condition>)
{
 <code to loop>
 <operation>
}
```

The format of the `for` loop makes the code easier to read, however, because the syntax involves the complete specification of the loop in one place, rather than dividing it over several statements in different areas of the code.

Earlier, you used `do` and `while` loops to write out the numbers from 1 to 10. The code that follows shows what is required to do this using a `for` loop:

```
int i;
for (i = 1; i <= 10; ++i)
{
 Console.WriteLine("{0}", i);
}
```

The counter variable, an integer called `i`, starts with a value of 1 and is incremented by 1 at the end of each cycle. During each cycle, the value of `i` is written to the console.

When the code resumes after the loop, `i` has a value of 11. That's because at the end of the cycle where `i` is equal to 10, `i` is incremented to 11. This happens before the condition `i <= 10` is processed, at which point the loop ends. As with `while` loops, `for` loops execute only if the condition evaluates to `true` before the first cycle, so the code in the loop doesn't necessarily run at all.

As a final note, you can declare the counter variable as part of the `for` statement, rewriting the preceding code as follows:

```
for (int i = 1; i <= 10; ++i)
{
 Console.WriteLine("{0}", i);
}
```

If you do this, though, the variable `i` won't be accessible from code outside this loop (see the section "Variable Scope" in Chapter 6).

The next Try It Out uses `for` loops, and because you have already used several loops now, this example is a bit more interesting: It displays a Mandelbrot set (but using plain-text characters, so it won't look that spectacular).

TRY IT OUT Using for Loops

1. Create a new console application called Ch04Ex06 and save it to the directory C:\BegVCSharp\Chapter04.
2. Add the following code to Program.cs:

Available for download on Wrox.com

```
static void Main(string[] args)
{
 double realCoord, imagCoord;
 double realTemp, imagTemp, realTemp2, arg;
 int iterations;
 for (imagCoord = 1.2; imagCoord >= -1.2; imagCoord -= 0.05)
 {
 for (realCoord = -0.6; realCoord <= 1.77; realCoord += 0.03)
 {
 iterations = 0;
 realTemp = realCoord;
 imagTemp = imagCoord;
 arg = (realCoord * realCoord) + (imagCoord * imagCoord);
 while ((arg < 4) && (iterations < 40))
 {
 realTemp2 = (realTemp * realTemp) - (imagTemp * imagTemp)
 - realCoord;
 imagTemp = (2 * realTemp * imagTemp) - imagCoord;
 realTemp = realTemp2;
 arg = (realTemp * realTemp) + (imagTemp * imagTemp);
 iterations += 1;
 }
 switch (iterations % 4)
 {
 case 0:
 Console.Write(".");
 break;
 case 1:
 Console.Write("o");
 break;
 case 2:
 Console.Write("O");
 break;
 case 3:
 Console.Write("x");
 break;
 }
 }
 }
}
```

```

 case 3:
 Console.Write("@");
 break;
 }
 Console.WriteLine();
}
Console.ReadKey();
}

```

Code snippet Ch04Ex06\Program.cs

3. Execute the code. The result is shown in Figure 4-8.

FIGURE 4-8

How It Works

Details about calculating Mandelbrot sets are beyond the scope of this chapter, but you should understand why you need the loops used in this code. Feel free to skim through the following two paragraphs if the mathematics doesn't interest you; it's an understanding of the code that is important here.

Each position in a Mandelbrot image corresponds to an imaginary number of the form $N = x + y*i$, where the real part is x , the imaginary part is y , and i is the square root of -1 . The x and y coordinates of the position in the image correspond to the x and y parts of the imaginary number.

For each position on the image, you look at the argument of N , which is the square root of $x*x + y*y$. If this value is greater than or equal to 2, you say that the position corresponding to this number has a value of 0. If the argument of N is less than 2, you change N to a value of $N*N-N$ (giving you $N = (x*x-y*y-x) + (2*x*y-y)*i$) and check the argument of this new value of N again. If this value is greater than or equal to 2, you say that the position corresponding to this number has a value of 1. This process continues until you either assign a value to the position on the image or perform more than a certain number of iterations.

Based on the values assigned to each point in the image, you would, in a graphical environment, place a pixel of a certain color on the screen. However, because you are using a text display, you simply place characters onscreen instead.

Now, back to the code, and the loops contained in it. You begin by declaring the variables you need for your calculation:

```
double realCoord, imagCoord;
double realTemp, imagTemp, realTemp2, arg;
int iterations;
```

Here, `realCoord` and `imagCoord` are the real and imaginary parts of N , and the other `double` variables are for temporary information during computation. `iterations` records how many iterations it takes before the argument of N (`arg`) is 2 or greater.

Next, you start two `for` loops to cycle through coordinates covering the whole of the image (using a slightly more complex syntax for modifying your counters than `++` or `--`, a common and powerful technique):

```
for (imagCoord = 1.2; imagCoord >= -1.2; imagCoord -= 0.05)
{
 for (realCoord = -0.6; realCoord <= 1.77; realCoord += 0.03)
 {
```

Here, appropriate limits have been used to show the main section of the Mandelbrot set. Feel free to play around with these if you want to try “zooming in” on the image.

Within these two loops you have code that pertains to a single point in the Mandelbrot set, giving you a value for N to play with. This is where you perform your calculation of iterations required, giving you a value to plot for the current point.

First, initialize some variables:

```
iterations = 0;
realTemp = realCoord;
imagTemp = imagCoord;
arg = (realCoord * realCoord) + (imagCoord * imagCoord);
```

Next, you have a `while` loop to perform your iterating. Use a `while` loop rather than a `do` loop, in case the initial value of N has an argument greater than 2 already, in which case `iterations == 0` is the answer you are looking for and no further calculations are necessary.

Note that you’re not quite calculating the argument fully here. You’re just getting the value of $x*x + y*y$ and checking whether that value is less than 4. This simplifies the calculation, because you know that 2 is the square root of 4 and don’t have to calculate any square roots yourself:

```
while ((arg < 4) && (iterations < 40))
{
 realTemp2 = (realTemp * realTemp) - (imagTemp * imagTemp)
 - realCoord;
 imagTemp = (2 * realTemp * imagTemp) - imagCoord;
```

```

 realTemp = realTemp2;
 arg = (realTemp * realTemp) + (imagTemp * imagTemp);
 iterations += 1;
 }
}

```

The maximum number of iterations of this loop, which calculates values as detailed above, is 40.

Once you have a value for the current point stored in `iterations`, you use a `switch` statement to choose a character to output. You just use four different characters here, instead of the 40 possible values, and use the modulus operator (%) so that values of 0, 4, 8, and so on provide one character; values of 1, 5, 9, and so on provide another character, and so forth:

```

switch (iterations % 4)
{
 case 0:
 Console.Write(".");
 break;
 case 1:
 Console.Write("o");
 break;
 case 2:
 Console.Write("O");
 break;
 case 3:
 Console.Write("@");
 break;
}

```

You use `Console.WriteLine()` here, rather than `Console.WriteLine()`, because you don't want to start a new line every time you output a character. At the end of one of the innermost `for` loops, you do want to end a line, so you simply output an end-of-line character using the escape sequence shown earlier:

```

 }
 Console.WriteLine("\n");
}

```

This results in each row being separated from the next and lining up appropriately. The final result of this application, though not spectacular, is fairly impressive, and certainly shows how useful looping and branching can be.

Interrupting Loops

Sometimes you want finer-grained control over the processing of looping code. C# provides four commands to help you here, three of which were shown in other situations:

- `break` — Causes the loop to end immediately
- `continue` — Causes the current loop cycle to end immediately (execution continues with the next loop cycle)
- `goto` — Allows jumping out of a loop to a labeled position (not recommended if you want your code to be easy to read and understand)
- `return` — Jumps out of the loop and its containing function (see Chapter 6)

The `break` command simply exits the loop, and execution continues at the first line of code after the loop, as shown in the following example:

```
int i = 1;
while (i <= 10)
{
 if (i == 6)
 break;
 Console.WriteLine("{0}", i++);
}
```

This code writes out the numbers from 1 to 5 because the `break` command causes the loop to exit when `i` reaches 6.

`continue` only stops the current cycle, not the whole loop, as shown here:

```
int i;
for (i = 1; i <= 10; i++)
{
 if ((i % 2) == 0)
 continue;
 Console.WriteLine(i);
}
```

In the preceding example, whenever the remainder of `i` divided by 2 is zero, the `continue` statement stops the execution of the current cycle, so only the numbers 1, 3, 5, 7, and 9 are displayed.

The third method of interrupting a loop is to use `goto`, as shown earlier:

```
int i = 1;
while (i <= 10)
{
 if (i == 6)
 goto exitPoint;
 Console.WriteLine("{0}", i++);
}
Console.WriteLine("This code will never be reached.");
exitPoint:
Console.WriteLine("This code is run when the loop is exited using goto.");
```

Note that exiting a loop with `goto` is legal (if slightly messy), but it is illegal to use `goto` to jump into a loop from outside.

Infinite Loops

It is possible, through both coding errors and design, to define loops that never end, so-called *infinite loops*. As a very simple example, consider the following:

```
while (true)
{
 // code in loop
}
```

This can be useful, and you can always exit such loops using code such as `break` statements or manually by using the Windows Task Manager. However, when this occurs by accident, it can be annoying. Consider the following loop, which is similar to the `for` loop in the previous section:

```

int i = 1;
while (i <= 10)
{
 if ((i % 2) == 0)
 continue;
 Console.WriteLine("{0}", i++);
}

```

Here, `i` isn't incremented until the last line of code in the loop, which occurs after the `continue` statement. If this `continue` statement is reached (which it will be when `i` is 2), the next loop cycle will be using the same value of `i`, continuing the loop, testing the same value of `i`, continuing the loop, and so on. This will cause the application to freeze. Note that it's still possible to quit the frozen application in the normal way, so you won't have to reboot if this happens.

SUMMARY

In this chapter, you increased your programming knowledge by considering various structures that you can use in your code. The proper use of these structures is essential when you start making more complex applications, and you will see them used throughout this book.

You first spent some time looking at Boolean logic, with a bit of bitwise logic thrown in for good measure. Looking back on this after working through the rest of the chapter should confirm the suggestion that this topic is very important when it comes to implementing branching and looping code in your programs. It is essential to become very familiar with the operators and techniques detailed in this section.

Branching enables you to conditionally execute code, which, when combined with looping, enables you to create convoluted structures in your C# code. When you have loops inside loops inside `if` structures inside loops, you start to see why code indentation is so useful! If you shift all your code to the left of the screen, it instantly becomes difficult to parse by eye, and even more difficult to debug. Make sure you've got the hang of indentation at this stage — you'll appreciate it later! VS does a lot of this for you, but it's a good idea to indent code as you type it anyway.

The next chapter covers variables in more depth.

EXERCISES

- If you have two integers stored in variables `var1` and `var2`, what Boolean test can you perform to determine whether one or the other (but not both) is greater than 10?
- Write an application that includes the logic from Exercise 1, obtains two numbers from the user, and displays them, but rejects any input where both numbers are greater than 10 and asks for two new numbers.

continues

- 3.** What is wrong with the following code?

```
int i;
for (i = 1; i <= 10; i++)
{
 if ((i % 2) = 0)
 continue;
 Console.WriteLine(i);
}
```

- 4.** Modify the Mandelbrot set application to request image limits from the user and display the chosen section of the image. The current code outputs as many characters as will fit on a single line of a console application; consider making every image chosen fit in the same amount of space to maximize the viewable area.
-

Answers to Exercises can be found in Appendix A.

► WHAT YOU LEARNED IN THIS CHAPTER

TOPIC	KEY CONCEPTS
Boolean logic	Boolean logic involves using Boolean (true or false) values to evaluate conditions. Boolean operators are used to perform comparisons between values and return Boolean results. Some Boolean operators are also used to perform bitwise operations on the underlying bit structure of values, and there are some specialized bitwise operators too.
Branching	You can use Boolean logic to control program flow. The result of an expression that evaluates to a Boolean value can be used to determine whether a block of code is executed. You do this with <code>if</code> statements or the <code>? :</code> (ternary) operator for simple branching, or the <code>switch</code> statement to check multiple conditions simultaneously.
Looping	Looping allows you to execute blocks of code a number of times according to conditions you specify. You can use <code>do</code> and <code>while</code> loops to execute code while a Boolean expression evaluates to <code>true</code> , and <code>for</code> loops to include a counter in your looping code. Loops can be interrupted by <code>cycle</code> (with <code>continue</code>) or completely (with <code>break</code>). Some loops only end if you interrupt them; these are called infinite loops.

CONFER PROGRAMMER TO PROGRAMMER ABOUT THIS TOPIC.

Visit p2p.wrox.com

5

More About Variables

WHAT YOU WILL LEARN IN THIS CHAPTER

- How to perform implicit and explicit conversions between types
- How to create and use enum types
- How to create and use struct types
- How to create and use arrays
- How to manipulate string values

Now that you've seen a bit more of the C# language, let's go back and tackle some of the more involved topics concerning variables.

The first subject you look at in this chapter is *type conversion*, whereby you convert values from one type into another. You've already seen a bit of this, but you look at it formally here. A grasp of this topic gives you a greater understanding of what happens when you mix types in expressions (intentionally or unintentionally) as well as tighter control over the way that data is manipulated. This helps you to streamline your code and avoid nasty surprises.

Then you'll look at a few more types of variables that you can use:

- **Enumerations:** Variable types that have a user-defined discrete set of possible values that can be used in a human-readable way.
- **Structs:** Composite variable types made up of a user-defined set of other variable types.
- **Arrays:** Types that hold multiple variables of one type, allowing index access to the individual value.

These are slightly more complex than the simple types you've been using up to now, but they can make your life much easier. Finally, you'll explore another useful subject concerning strings: basic string manipulation.

TYPE CONVERSION

Earlier in this book you saw that all data, regardless of type, is simply a sequence of bits — that is, a sequence of zeros and ones. The meaning of the variable is determined by the way in which this data is interpreted. The simplest example of this is the `char` type. This type represents a character in the Unicode character set using a number. In fact, the number is stored in exactly the same way as a `ushort` — both of them store a number between 0 and 65535.

However, in general, the different types of variables use varying schemes to represent data. This implies that even if it were possible to place the sequence of bits from one variable into a variable of a different type (perhaps they use the same amount of storage, or perhaps the target type has enough storage space to include all the source bits), the results might not be what you expect.

Instead of this one-to-one mapping of bits from one variable into another, you need to use *type conversion* on the data. Type conversion takes two forms:

- **Implicit conversion:** Conversion from type A to type B is possible in all circumstances, and the rules for performing the conversion are simple enough for you to trust in the compiler.
- **Explicit conversion:** Conversion from type A to type B is possible only in certain circumstances or where the rules for conversion are complicated enough to merit additional processing of some kind.

Implicit Conversions

Implicit conversion requires no work on your part and no additional code. Consider the code shown here:

```
var1 = var2;
```

This assignment may involve an implicit conversion if the type of `var2` can be implicitly converted into the type of `var1`, but it could just as easily involve two variables with the same type, in which case no implicit conversion is necessary. For example, the values of `ushort` and `char` are effectively interchangeable, because both store a number between 0 and 65535. You can convert values between these types implicitly, as illustrated by the following code:

```
ushort destinationVar;
char sourceVar = 'a';
destinationVar = sourceVar;
Console.WriteLine("sourceVar val: {0}", sourceVar);
Console.WriteLine("destinationVar val: {0}", destinationVar);
```

Here, the value stored in `sourceVar` is placed in `destinationVar`. When you output the variables with the two `Console.WriteLine()` commands, you get the following output:

```
sourceVar val: a
destinationVar val: 97
```

Even though the two variables store the same information, they are interpreted in different ways using their type.

There are many implicit conversions of simple types; `bool` and `string` have no implicit conversions, but the numeric types have a few. For reference, the following table shows the numeric conversions that the compiler can perform implicitly (remember that `chars` are stored as numbers, so `char` counts as a numeric type).

TYPE	CAN SAFELY BE CONVERTED TO
<code>byte</code>	<code>short</code> , <code>ushort</code> , <code>int</code> , <code>uint</code> , <code>long</code> , <code>ulong</code> , <code>float</code> , <code>double</code> , <code>decimal</code>
<code>sbyte</code>	<code>short</code> , <code>int</code> , <code>long</code> , <code>float</code> , <code>double</code> , <code>decimal</code>
<code>short</code>	<code>int</code> , <code>long</code> , <code>float</code> , <code>double</code> , <code>decimal</code>
<code>ushort</code>	<code>int</code> , <code>uint</code> , <code>long</code> , <code>ulong</code> , <code>float</code> , <code>double</code> , <code>decimal</code>
<code>int</code>	<code>long</code> , <code>float</code> , <code>double</code> , <code>decimal</code>
<code>uint</code>	<code>long</code> , <code>ulong</code> , <code>float</code> , <code>double</code> , <code>decimal</code>
<code>long</code>	<code>float</code> , <code>double</code> , <code>decimal</code>
<code>ulong</code>	<code>float</code> , <code>double</code> , <code>decimal</code>
<code>float</code>	<code>double</code>
<code>char</code>	<code>ushort</code> , <code>int</code> , <code>uint</code> , <code>long</code> , <code>ulong</code> , <code>float</code> , <code>double</code> , <code>decimal</code>

Don't worry — you don't need to learn this table by heart, because it's actually quite easy to work out which conversions the compiler can do implicitly. Back in Chapter 3, you saw a table showing the range of possible values for every simple numeric type. The implicit conversion rule for these types is this: Any type *A* whose range of possible values completely fits inside the range of possible values of type *B* can be implicitly converted into that type.

The reasoning for this is simple. If you try to fit a value into a variable but that value is outside the range of values the variable can take, then there will be a problem. For example, a `short` type variable is capable of storing values up to 32767, and the maximum value allowed into a `byte` is 255, so there could be problems if you try to convert a `short` value into a `byte` value. If the `short` holds a value between 256 and 32767, then it simply won't fit into a `byte`.

If you know that the value in your `short` type variable is less than 255, then you should be able to convert the value, right? The simple answer is that, of course, you can. The slightly more complex answer is that, of course, you can, but you must use an *explicit* conversion. Performing an explicit conversion is a bit like saying "OK, I know you've warned me about doing this, but I'll take responsibility for what happens."

Explicit Conversions

As the name suggests, an explicit conversion occurs when you explicitly ask the compiler to convert a value from one data type to another. These conversions require extra code, and the format of this code may vary, depending on the exact conversion method. Before you look at any of this explicit conversion code, look at what happens if you *don't* add any.

For example, the following modification to the code from the last section attempts to convert a `short` value into a `byte`:

```
byte destinationVar;
short sourceVar = 7;
destinationVar = sourceVar;
Console.WriteLine("sourceVar val: {0}", sourceVar);
Console.WriteLine("destinationVar val: {0}", destinationVar);
```

If you attempt to compile the preceding code, you will receive the following error:

Cannot implicitly convert type 'short' to 'byte'. An explicit conversion exists
(are you missing a cast?)

Luckily for you, the C# compiler can detect missing explicit conversions!

To get this code to compile, you need to add the code to perform an explicit conversion. The easiest way to do that in this context is to *cast* the `short` variable into a `byte` (as suggested by the preceding error string). Casting basically means forcing data from one type into another, and it uses the following simple syntax:

```
<(destinationType)sourceVar>
```

This will convert the value in `<sourceVar>` into `<destinationType>`.

NOTE Casting is only possible in some situations. Types that bear little or no relation to each other are likely not to have casting conversions defined.

You can, therefore, modify your example using this syntax to force the conversion from a `short` to a `byte`:

```
byte destinationVar;
short sourceVar = 7;
destinationVar = (byte)sourceVar;
Console.WriteLine("sourceVar val: {0}", sourceVar);
Console.WriteLine("destinationVar val: {0}", destinationVar);
```

This results in the following output:

```
sourceVar val: 7
destinationVar val: 7
```

What happens when you try to force a value into a variable into which it won't fit? Modifying your code as follows illustrates this:

```
byte destinationVar;
short sourceVar = 281;
```

```
destinationVar = (byte)sourceVar;
Console.WriteLine("sourceVar val: {0}", sourceVar);
Console.WriteLine("destinationVar val: {0}", destinationVar);
```

This results in the following:

```
sourceVar val: 281
destinationVar val: 25
```

What happened? Well, look at the binary representations of these two numbers, along with the maximum value that can be stored in a byte, which is 255:

```
281 = 100011001
25 = 000011001
255 = 011111111
```

You can see that the leftmost bit of the source data has been lost. This immediately raises a question: How can you tell when this happens? Obviously, there will be times when you will need to explicitly cast one type into another, and it would be nice to know if any data has been lost along the way. Not detecting this could cause serious errors — for example, in an accounting application or an application determining the trajectory of a rocket to the moon.

One way to do this is simply to check the value of the source variable and compare it with the known limits of the destination variable. Another technique is to force the system to pay special attention to the conversion at runtime. Attempting to fit a value into a variable when that value is too big for the type of that variable results in an *overflow*, and this is the situation you want to check for.

Two keywords exist for setting what is called the *overflow checking context* for an expression: `checked` and `unchecked`. You use these in the following way:

```
checked(<expression>)
unchecked(<expression>)
```

You can force overflow checking in the last example:

```
byte destinationVar;
short sourceVar = 281;
destinationVar = checked((byte)sourceVar);
Console.WriteLine("sourceVar val: {0}", sourceVar);
Console.WriteLine("destinationVar val: {0}", destinationVar);
```

When this code is executed, it will crash with the error message shown in Figure 5-1 (this was compiled in a project called OverflowCheck).

However, if you replace `checked` with `unchecked` in this code, you get the result shown earlier, and no error occurs. That is identical to the default behavior, also shown earlier.

You also can configure your application to behave as if every expression of this type includes the `checked` keyword, unless that expression explicitly uses the `unchecked` keyword (in other words, you can change the default setting for overflow checking). To do this, you modify the properties for your project by right-clicking on it in the Solution Explorer window and selecting the Properties option. Click Build on the left side of the window to bring up the Build settings, as shown in Figure 5-2.

FIGURE 5-1

FIGURE 5-2

The property you want to change is one of the Advanced settings, so click the Advanced button. In the dialog that appears, enable the Check for Arithmetic Overflow/Underflow option, as shown in Figure 5-3. By default, this setting is disabled; enabling it provides the checked behavior detailed previously.

FIGURE 5-3

Explicit Conversions Using the Convert Commands

The type of explicit conversion you have been using in many of the Try It Out examples in this book is a bit different from those you have seen so far in this chapter. You have been converting string values into numbers using commands such as `Convert.ToDouble()`, which is obviously something that won't work for every possible string.

If, for example, you try to convert a string like `Number` into a double value using `Convert.ToDouble()`, you will see the dialog shown in Figure 5-4 when you execute the code.

FIGURE 5-4

As you can see, the operation fails. For this type of conversion to work, the string supplied *must* be a valid representation of a number, and that number must be one that won't cause an overflow. A valid representation of a number is one that contains an optional sign (that is, plus or minus), zero or more

digits, an optional period followed by one or more digits, and an optional “e” or “E” followed by an optional sign, one or more digits, and nothing else except spaces (before or after this sequence). Using all of these optional extras, you can recognize strings as complex as -1.2451e-24 as being a number.

You can specify many such explicit conversions in this way, as the following table shows:

COMMAND	RESULT
Convert.ToBoolean(val)	val converted to bool
Convert.ToByte(val)	val converted to byte
Convert.ToChar(val)	val converted to char
Convert.ToDecimal(val)	val converted to decimal
Convert.ToDouble(val)	val converted to double
Convert.ToInt16(val)	val converted to short
Convert.ToInt32(val)	val converted to int
Convert.ToInt64(val)	val converted to long
Convert.ToSByte(val)	val converted to sbyte
Convert.ToSingle(val)	val converted to float
Convert.ToString(val)	val converted to string
Convert.ToUInt16(val)	val converted to ushort
Convert.ToUInt32(val)	val converted to uint
Convert.ToUInt64(val)	val converted to ulong

Here, `val` can be most types of variable (if it's a type that can't be handled by these commands, the compiler will tell you).

Unfortunately, as the table shows, the names of these conversions are slightly different from the C# type names; for example, to convert to an `int` you use `Convert.ToInt32()`. That's because these commands come from the .NET Framework `System` namespace, rather than being native C#. This enables them to be used from other .NET-compatible languages besides C#.

The important thing to note about these conversions is that they are *always* overflow-checked, and the `checked` and `unchecked` keywords and project property settings have no effect.

The next Try It Out is an example that covers many of the conversion types from this section. It declares and initializes a number of variables of different types and then converts between them implicitly and explicitly.

TRY IT OUT Type Conversions in Practice

1. Create a new console application called Ch05Ex01 and save it in the directory C:\BegVCSharp\Chapter05.

2. Add the following code to Program.cs:

Available for download on Wrox.com

```
static void Main(string[] args)
{
 short shortResult, shortVal = 4;
 int integerVal = 67;
 long longResult;
 float floatVal = 10.5F;
 double doubleResult, doubleVal = 99.999;
 string stringResult, stringVal = "17";
 bool boolVal = true;

 Console.WriteLine("Variable Conversion Examples\n");

 doubleResult = floatVal * shortVal;
 Console.WriteLine("Implicit, -> double: {0} * {1} -> {2}", floatVal,
 shortVal, doubleResult);

 shortResult = (short)floatVal;
 Console.WriteLine("Explicit, -> short: {0} -> {1}", floatVal,
 shortResult);

 stringResult = Convert.ToString(boolVal) +
 Convert.ToString(doubleVal);
 Console.WriteLine("Explicit, -> string: \"{0}\" + \"{1}\" -> {2}",
 boolVal, doubleVal, stringResult);

 longResult = integerVal + Convert.ToInt64(stringVal);
 Console.WriteLine("Mixed, -> long: {0} + {1} -> {2}",
 integerVal, stringVal, longResult);
 Console.ReadKey();
}
```

Code snippet Ch05Ex01\Program.cs

3. Execute the code. The result is shown in Figure 5-5.

FIGURE 5-5

How It Works

This example contains all of the conversion types you've seen so far — both in simple assignments, as in the short code examples in the preceding discussion, and in expressions. You need to consider both cases because the processing of *every* non-unary operator may result in type conversions, not just assignment operators. For example, the following multiplies a `short` value by a `float` value:

```
shortVal * floatVal
```

In situations such as this, where no explicit conversion is specified, implicit conversion will be used if possible. In this example, the only implicit conversion that makes sense is to convert the `short` into a `float` (as converting a `float` into a `short` requires explicit conversion), so this is the one that will be used.

However, you can override this behavior should you want, as shown here:

```
shortVal * (short)floatVal
```


NOTE Interestingly, multiplying two `short` values together doesn't return a `short` value. Because the result of this operation is quite likely to exceed 32767 (the maximum value a `short` can hold), it actually returns an `int`.

Explicit conversions performed using this casting syntax take the same operator precedence as other unary operators (such as `++` used as a prefix) — that is, the highest level of precedence.

When you have statements involving mixed types, conversions occur as each operator is processed, according to operator precedence. This means that “intermediate” conversions may occur:

```
doubleResult = floatVal + (shortVal * floatVal);
```

The first operator to be processed here is `*`, which, as discussed previously, will result in `shortVal` being converted to a `float`. Next, you process the `+` operator, which won't require any conversion because it acts on two `float` values (`floatVal` and the `float` type result of `shortVal * floatVal`). Finally, the `float` result of this calculation is converted into a `double` when the `=` operator is processed.

The conversion process can seem complex at first glance, but as long as you break expressions down into parts by taking the operator precedence order into account, you should be able to work things out.

COMPLEX VARIABLE TYPES

In addition to all the simple variable types, C# also offers three slightly more complex (but very useful) sorts of variable: enumerations (often referred to as enums), structs (occasionally referred to as structures), and arrays.

Enumerations

Each of the types you've seen so far (with the exception of `string`) has a clearly defined set of allowed values. Admittedly, this set is so large in types such as `double` that it can practically be considered a

continuum, but it *is* a fixed set nevertheless. The simplest example of this is the `bool` type, which can take only one of two values: `true` or `false`.

There are many other circumstances in which you might want to have a variable that can take one of a fixed set of results. For example, you might want to have an `orientation` type that can store one of the values `north`, `south`, `east`, or `west`.

In situations like this, *enumerations* can be very useful. Enumerations do exactly what you want in this `orientation` type: They allow the definition of a type that can take one of a finite set of values that you supply. What you need to do, then, is create your own enumeration type called `orientation` that can take one of the four possible values.

Note that there is an additional step involved here — you don't just declare a variable of a given type; you declare and detail a user-defined type and then declare a variable of this new type.

Defining Enumerations

You can use the `enum` keyword to define enumerations as follows:

```
enum <typeName>
{
 <value1>,
 <value2>,
 <value3>,
 ...
 <valueN>
}
```

Next, you can declare variables of this new type as follows:

```
<typeName> <varName>;
```

You can assign values using the following:

```
<varName> = <typeName>.<value>;
```

Enumerations have an *underlying type* used for storage. Each of the values that an enumeration type can take is stored as a value of this underlying type, which by default is `int`. You can specify a different underlying type by adding the type to the enumeration declaration:

```
enum <typeName> : <underlyingType>
{
 <value1>,
 <value2>,
 <value3>,
 ...
 <valueN>
}
```

Enumerations can have underlying types of `byte`, `sbyte`, `short`, `ushort`, `int`, `uint`, `long`, and `ulong`.

By default, each value is assigned a corresponding underlying type value automatically according to the order in which it is defined, starting from zero. This means that `<value1>` gets the value 0, `<value2>`

gets 1, <value3> gets 2, and so on. You can override this assignment by using the = operator and specifying actual values for each enumeration value:

```
enum <typeName> : <underlyingType>
{
 <value1> = <actualVal1>,
 <value2> = <actualVal2>,
 <value3> = <actualVal3>,
 ...
 <valueN> = <actualValN>
}
```

In addition, you can specify identical values for multiple enumeration values by using one value as the underlying value of another:

```
enum <typeName> : <underlyingType>
{
 <value1> = <actualVal1>,
 <value2> = <value1>,
 <value3>,
 ...
 <valueN> = <actualValN>
}
```

Any values left unassigned are given an underlying value automatically, whereby the values used are in a sequence starting from 1 greater than the last explicitly declared one. In the preceding code, for example, <value3> will get the value <value1> + 1.

Note that this can cause problems, with values specified after a definition such as <value2> = <value1> being identical to other values. For example, in the following code <value4> will have the same value as <value2>:

```
enum <typeName> : <underlyingType>
{
 <value1> = <actualVal1>,
 <value2>,
 <value3> = <value1>,
 <value4>,
 ...
 <valueN> = <actualValN>
}
```

Of course, if this is the behavior you want, then this code is fine. Note also that assigning values in a circular fashion will cause an error:

```
enum <typeName> : <underlyingType>
{
 <value1> = <value2>,
 <value2> = <value1>
}
```

The following Try It Out shows an example of all of this. The code defines and then uses an enumeration called orientation.

TRY IT OUT Using an Enumeration

1. Create a new console application called Ch05Ex02 and save it in the directory C:\BegVCSharp\Chapter05.

2. Add the following code to Program.cs:

Available for download on Wrox.com

```
namespace Ch05Ex02
{
 enum orientation : byte
 {
 north = 1,
 south = 2,
 east = 3,
 west = 4
 }

 class Program
 {
 static void Main(string[] args)
 {
 orientation myDirection = orientation.north;
 Console.WriteLine("myDirection = {0}", myDirection);
 Console.ReadKey();
 }
 }
}
```

Code snippet Ch05Ex02\Program.cs

3. Execute the application. You should see the output shown in Figure 5-6.

FIGURE 5-6

4. Quit the application and modify the code as follows:

```
byte directionByte;
string directionString;
orientation myDirection = orientation.north;
Console.WriteLine("myDirection = {0}", myDirection);
directionByte = (byte)myDirection;
directionString = Convert.ToString(myDirection);
Console.WriteLine("byte equivalent = {0}", directionByte);
Console.WriteLine("string equivalent = {0}", directionString);
Console.ReadKey();
```

5. Execute the application again. The output is shown in Figure 5-7.

FIGURE 5-7

How It Works

This code defines and uses an enumeration type called `orientation`. The first thing to notice is that the type definition code is placed in your namespace, `Ch05Ex02`, but not in the same place as the rest of your code. That is because definitions are not executed; that is, at runtime you don't step through the code in a definition as you do the lines of code in your application. Application execution starts in the place you're used to and has access to your new type because it belongs to the same namespace.

The first iteration of the example demonstrates the basic method of creating a variable of your new type, assigning it a value and outputting it to the screen. Next, you modify the code to show the conversion of enumeration values into other types. Note that you must use explicit conversions here. Even though the underlying type of `orientation` is `byte`, you still have to use the `(byte)` cast to convert the value of `myDirection` into a `byte` type:

```
directionByte = (byte)myDirection;
```

The same explicit casting is necessary in the other direction, too, if you want to convert a `byte` into an `orientation`. For example, you could use the following code to convert a `byte` variable called `myByte` into an `orientation` and assign this value to `myDirection`:

```
myDirection = (orientation)myByte;
```

Of course, care must be taken here because not all permissible values of `byte` type variables map to defined `orientation` values. The `orientation` type can store other `byte` values, so you won't get an error straight away, but this may break logic later in the application.

To get the string value of an enumeration value you can use `Convert.ToString()`:

```
directionString = Convert.ToString(myDirection);
```

Using a `(string)` cast won't work because the processing required is more complicated than just placing the data stored in the enumeration variable into a `string` variable. Alternatively, you can use the `ToString()` command of the variable itself. The following code gives you the same result as using `Convert.ToString()`:

```
directionString = myDirection.ToString();
```

Converting a `string` to an enumeration value is also possible, except that here the syntax required is slightly more complex. A special command exists for this sort of conversion, `Enum.Parse()`, which is used in the following way:

```
(enumerationType)Enum.Parse(typeof(enumerationType), enumerationValueString);
```

This uses another operator, `typeof`, which obtains the type of its operand. You could use this for your `orientation` type as follows:

```
string myString = "north";
orientation myDirection = (orientation)Enum.Parse(typeof(orientation),
myString);
```

Of course, not all string values will map to an `orientation` value! If you pass in a value that doesn't map to one of your enumeration values, you will get an error. Like everything else in C#, these values are case sensitive, so you still get an error if your string agrees with a value in everything but case (for example, if `myString` is set to `North` rather than `north`).

Structs

The *struct* (short for structure) is just that. That is, structs are data structures composed of several pieces of data, possibly of different types. They enable you to define your own types of variables based on this structure. For example, suppose that you want to store the route to a location from a starting point, where the route consists of a direction and a distance in miles. For simplicity you can assume that the direction is one of the compass points (such that it can be represented using the `orientation` enumeration from the last section), and that distance in miles can be represented as a `double` type.

You could use two separate variables for this using code you've seen already:

```
orientation myDirection;
double myDistance;
```

There is nothing wrong with using two variables like this, but it is far simpler (especially where multiple routes are required) to store this information in one place.

Defining Structs

Structs are defined using the `struct` keyword as follows:

```
struct <typeName>
{
 <memberDeclarations>
}
```

The `<memberDeclarations>` section contains declarations of variables (called the *data members* of the struct) in almost the same format as usual. Each member declaration takes the following form:

```
<accessibility> <type> <name>;
```

To allow the code that calls the struct to access the struct's data members, you use the keyword `public` for `<accessibility>`. For example:

```
struct route
{
 public orientation direction;
 public double distance;
}
```

Once you have a struct type defined, you use it by defining variables of the new type:

```
route myRoute;
```

In addition, you have access to the data members of this composite variable via the period character:

```
myRoute.direction = orientation.north;
myRoute.distance  = 2.5;
```

This is illustrated in the following Try It Out, where the `orientation` enumeration from the last Try It Out is used with the `route` struct shown earlier. This struct is then manipulated in code to give you a feel for how structs work.

TRY IT OUT Using a Struct

1. Create a new console application called Ch05Ex03 and save it in the directory C:\BegVCSharp\Chapter05.
2. Add the following code to Program.cs:

Available for download on Wrox.com

```
namespace Ch05Ex03
{
 enum orientation: byte
 {
 north = 1,
 south = 2,
 east = 3,
 west = 4
 }

 struct route
 {
 public orientation direction;
 public double distance;
 }

 class Program
 {
 static void Main(string[] args)
 {
 route myRoute;
 int myDirection = -1;
 double myDistance;
 Console.WriteLine("1) North\n2) South\n3) East\n4) West");
 do
 {
 Console.WriteLine("Select a direction:");
 myDirection = Convert.ToInt32(Console.ReadLine());
 }
 while ((myDirection < 1) || (myDirection > 4));
 Console.WriteLine("Input a distance:");
 myDistance = Convert.ToDouble(Console.ReadLine());
 myRoute.direction = (orientation)myDirection;
 myRoute.distance = myDistance;
 Console.WriteLine("myRoute specifies a direction of {0} and a " +
 "distance of {1}", myRoute.direction, myRoute.distance);
 Console.ReadKey();
 }
 }
}
```

Code snippet Ch05Ex03\Program.cs

3. Execute the code, select a direction by entering a number between 1 and 4, and then enter a distance. The result is shown in Figure 5-8.

FIGURE 5-8

How It Works

Structs, like enumerations, are declared outside of the main body of the code. You declare your `route` struct just inside the namespace declaration, along with the `orientation` enumeration that it uses:

```
enum orientation: byte
{
 north = 1,
 south = 2,
 east = 3,
 west = 4
}

struct route
{
 public orientation direction;
 public double distance;
}
```

The main body of the code follows a structure similar to some of the example code you've already seen, requesting input from the user and displaying it. You perform some simple validation of user input by placing the direction selection in a `do` loop, rejecting any input that isn't an integer between 1 and 4 (with values chosen such that they map onto the enumeration members for easy assignment).

NOTE Input that cannot be interpreted as an integer will result in an error. You'll see why this happens, and what to do about it, later in the book.

The interesting point to note is that when you refer to members of `route` they are treated exactly the same way that variables of the same type as the member would be. The assignment is as follows:

```
myRoute.direction = (orientation)myDirection;
myRoute.distance = myDistance;
```

You could simply take the input value directly into `myRoute.distance` with no ill effects as follows:

```
myRoute.distance = Convert.ToDouble(Console.ReadLine());
```

The extra step allows for more validation, although none is performed in this code. Any access to members of a structure is treated in the same way. Expressions of the form `<structVar>. <memberVar>` can be said to evaluate to a variable of the type of `<memberVar>`.

Arrays

All the types you've seen so far have one thing in common: Each of them stores a single value (or a single set of values in the case of structs). Sometimes, in situations where you want to store a lot of data, this isn't very convenient. You may want to store several values of the same type at the same time, without having to use a different variable for each value.

For example, suppose you want to perform some processing that involves the names of all your friends. You could use simple string variables as follows:

```
string friendName1 = "Robert Barwell";
string friendName2 = "Mike Parry";
string friendName3 = "Jeremy Beacock";
```

But this looks like it will require a lot of effort, especially because you need to write different code to process each variable. You couldn't, for example, iterate through this list of strings in a loop.

The alternative is to use an *array*. Arrays are indexed lists of variables stored in a single array type variable. For example, you might have an array called `friendNames` that stores the three names shown in the preceding string variables. You can access individual members of the array by specifying their index in square brackets, as shown here:

```
friendNames[<index>]
```

The index is simply an integer, starting with 0 for the first entry, using 1 for the second, and so on. This means that you can go through the entries using a loop:

```
int i;
for (i = 0; i < 3; i++)
{
 Console.WriteLine("Name with index of {0}: {1}", i, friendNames[i]);
}
```

Arrays have a single *base type* — that is, individual entries in an array are all of the same type. This `friendNames` array has a base type of `string` because it is intended for storing `string` variables. Array entries are often referred to as *elements*.

Declaring Arrays

Arrays are declared in the following way:

```
<baseType>[] <name>;
```

Here, `<baseType>` may be any variable type, including the enumeration and struct types you've seen in this chapter. Arrays must be initialized before you have access to them. You can't just access or assign values to the array elements like this:

```
int[] myIntArray;
myIntArray[10] = 5;
```

Arrays can be initialized in two ways. You can either specify the complete contents of the array in a literal form or specify the size of the array and use the `new` keyword to initialize all array elements.

Specifying an array using literal values simply involves providing a comma-separated list of element values enclosed in curly braces:

```
int[] myIntArray = { 5, 9, 10, 2, 99 };
```

Here, `myIntArray` has five elements, each with an assigned integer value.

The other method requires the following syntax:

```
int[] myIntArray = new int[5];
```

Here, you use the `new` keyword to explicitly initialize the array, and a constant value to define the size. This method results in all the array members being assigned a default value, which is 0 for numeric types. You can also use nonconstant variables for this initialization:

```
int[] myIntArray = new int[arraySize];
```

In addition, you can combine these two methods of initialization if you want:

```
int[] myIntArray = new int[5] { 5, 9, 10, 2, 99 };
```

With this method the sizes *must* match. You can't, for example, write the following:

```
int[] myIntArray = new int[10] { 5, 9, 10, 2, 99 };
```

Here, the array is defined as having 10 members, but only five are defined, so compilation will fail. A side effect of this is that if you define the size using a variable, then that variable must be a constant:

```
const int arraySize = 5;
int[] myIntArray = new int[arraySize] { 5, 9, 10, 2, 99 };
```

If you omit the `const` keyword, this code will fail.

As with other variable types, there is no need to initialize an array on the same line that you declare it. The following is perfectly legal:

```
int[] myIntArray;
myIntArray = new int[5];
```

In the following Try It Out you create and use an array of strings, using the example from the introduction to this section.

TRY IT OUT Using an Array

1. Create a new console application called Ch05Ex04 and save it in the directory C:\BegVCSharp\Chapter05.
2. Add the following code to `Program.cs`:

```
static void Main(string[] args)
{
 string[] friendNames = { "Robert Barwell", "Mike Parry",
 "Jeremy Beacock" };
 int i;
 Console.WriteLine("Here are {0} of my friends:",
 friendNames.Length);
```


Available for
download on
Wrox.com

```

for (i = 0; i < friendNames.Length; i++)
{
 Console.WriteLine(friendNames[i]);
}
Console.ReadKey();
}

```

Code snippet Ch05Ex04\Program.cs

3. Execute the code. The result is shown in Figure 5-9.

FIGURE 5-9

How It Works

This code sets up a `string` array with three values and lists them in the console in a `for` loop. Note that you have access to the number of elements in the array using `friendNames.Length`:

```
Console.WriteLine("Here are {0} of my friends:", friendNames.Length);
```

This is a handy way to get the size of an array. Outputting values in a `for` loop is easy to get wrong. For example, try changing `<` to `<=` as follows:

```

for (i = 0; i <= friendNames.Length; i++)
{
 Console.WriteLine(friendNames[i]);
}

```

Compiling the preceding code results the dialog shown in Figure 5-10.

FIGURE 5-10

Here, the code attempted to access `friendNames[3]`. Remember that array indices start from 0, so the last element is `friendNames[2]`. If you attempt to access elements outside of the array size, the code will fail. It just so happens that there is a more resilient method of accessing all the members of an array: using `foreach` loops.

foreach Loops

A foreach loop enables you to address each element in an array using this simple syntax:

```
foreach (<baseType> <name> in <array>)
{
 // can use <name> for each element
}
```

This loop will cycle through each element, placing it in the variable `<name>` in turn, without danger of accessing illegal elements. You don't have to worry about how many elements are in the array, and you can be sure that you'll get to use each one in the loop. Using this approach, you can modify the code in the last example as follows:

```
static void Main(string[] args)
{
 string[] friendNames = { "Robert Barwell", "Mike Parry",
 "Jeremy Beacock" };
 Console.WriteLine("Here are {0} of my friends:",
 friendNames.Length);
 foreach (string friendName in friendNames)
 {
 Console.WriteLine(friendName);
 }
 Console.ReadKey();
}
```

The output of this code will be exactly the same as that of the previous Try It Out. The main difference between using this method and a standard `for` loop is that `foreach` gives you *read-only* access to the array contents, so you can't change the values of any of the elements. You couldn't, for example, do the following:

```
foreach (string friendName in friendNames)
{
 friendName = "Rupert the bear";
}
```

If you try this, compilation will fail. If you use a simple `for` loop, however, you can assign values to array elements.

Multidimensional Arrays

A multidimensional array is simply one that uses multiple indices to access its elements. For example, suppose you want to plot the height of a hill against the position measured. You might specify a position using two coordinates, `x` and `y`. You want to use these two coordinates as indices, such that an array called `hillHeight` would store the height at each pair of coordinates. This involves using multi-dimensional arrays.

A two-dimensional array such as this is declared as follows:

```
<baseType>[ , ] <name>;
```

Arrays of more dimensions simply require more commas:

```
<baseType>[ , , ] <name>;
```

This would declare a four-dimensional array. Assigning values also uses a similar syntax, with commas separating sizes. Declaring and initializing the two-dimensional array `hillHeight`, with a base type of `double`, an `x` size of 3, and a `y` size of 4 requires the following:

```
double[,] hillHeight = new double[3,4];
```

Alternatively, you can use literal values for initial assignment. Here, you use nested blocks of curly braces, separated by commas:

```
double[,] hillHeight = { { 1, 2, 3, 4 }, { 2, 3, 4, 5 }, { 3, 4, 5, 6 } };
```

This array has the same dimensions as the previous one — that is, three rows and four columns. By providing literal values, these dimensions are defined implicitly.

To access individual elements of a multidimensional array, you simply specify the indices separated by commas:

```
hillHeight[2,1]
```

You can then manipulate this element just as you can other elements. This expression will access the second element of the third nested array as defined previously (the value will be 4). Remember that you start counting from 0 and that the first number is the nested array. In other words, the first number specifies the pair of curly braces, and the second number specifies the element within that pair of braces. You can represent this array visually, as shown in Figure 5-11.

FIGURE 5-11

The `foreach` loop gives you access to all elements in a multidimensional way, just as with single-dimensional arrays:

```
double[,] hillHeight = { { 1, 2, 3, 4 }, { 2, 3, 4, 5 }, { 3, 4, 5, 6 } };
foreach (double height in hillHeight)
{
 Console.WriteLine("{0}", height);
}
```

The order in which the elements are output is the same as the order used to assign literal values. This sequence is as follows (the element identifiers are shown here rather than the actual values):

```
hillHeight[0,0]
hillHeight[0,1]
hillHeight[0,2]
hillHeight[0,3]
hillHeight[1,0]
hillHeight[1,1]
hillHeight[1,2]
...
```

Arrays of Arrays

Multidimensional arrays, as discussed in the last section, are said to be *rectangular* because each “row” is the same size. Using the last example, you can have a y coordinate of 0 to 3 for any of the possible x coordinates.

It is also possible to have *jagged* arrays, whereby “rows” may be different sizes. For this, you need an array in which each element is another array. You could also have arrays of arrays of arrays, or even more complex situations. However, all this is possible only if the arrays have the same base type.

The syntax for declaring arrays of arrays involves specifying multiple sets of square brackets in the declaration of the array, as shown here:

```
int[][] jaggedIntArray;
```

Unfortunately, initializing arrays such as this isn’t as simple as initializing multidimensional arrays. You can’t, for example, follow the preceding declaration with this:

```
jaggedIntArray = new int[3][4];
```

Even if you could do this, it wouldn’t be that useful because you can achieve the same effect with simple multidimensional arrays with less effort. Nor can you use code such as this:

```
jaggedIntArray = { { 1, 2, 3 }, { 1 }, { 1, 2 } };
```

You have two options. You can initialize the array that contains other arrays (we’ll call these sub-arrays for clarity) and then initialize the sub-arrays in turn:

```
jaggedIntArray = new int[2][];
jaggedIntArray[0] = new int[3];
jaggedIntArray[1] = new int[4];
```

Alternately, you can use a modified form of the preceding literal assignment:

```
jaggedIntArray = new int[3][] { new int[] { 1, 2, 3 }, new int[] { 1 },
 new int[] { 1, 2 } };
```

This can be simplified if the array is initialized on the same line as it is declared, as follows:

```
int[][] jaggedIntArray = { new int[] { 1, 2, 3 }, new int[] { 1 },
 new int[] { 1, 2 } };
```

You can use `foreach` loops with jagged arrays, but you often need to nest these to get to the actual data. For example, suppose you have the following jagged array that contains 10 arrays, each of which contains an array of integers that are divisors of an integer between 1 and 10:

```
int[][] divisors1To10 = { new int[] { 1 },
 new int[] { 1, 2 },
 new int[] { 1, 3 },
 new int[] { 1, 2, 4 },
 new int[] { 1, 5 },
 new int[] { 1, 2, 3, 6 },
 new int[] { 1, 7 },
 new int[] { 1, 2, 4, 8 },
 new int[] { 1, 3, 9 },
 new int[] { 1, 2, 5, 10 } };
```

The following code will fail:

```
foreach (int divisor in divisors1To10)
{
 Console.WriteLine(divisor);
}
```

That's because the array `divisors1To10` contains `int[]` elements, not `int` elements. Instead, you have to loop through every sub-array as well as through the array itself:

```
foreach (int[] divisorsOfInt in divisors1To10)
{
 foreach(int divisor in divisorsOfInt)
 {
 Console.WriteLine(divisor);
 }
}
```

As you can see, the syntax for using jagged arrays can quickly become complex! In most cases, it is easier to use rectangular arrays or a simpler storage method. Nonetheless, there may well be situations in which you are forced to use this method, and a working knowledge can't hurt.

STRING MANIPULATION

Your use of strings so far has consisted of writing strings to the console, reading strings from the console, and concatenating strings using the `+` operator. In the course of programming more interesting applications, you will discover that manipulating strings is something that you end up doing *a lot*. Therefore, it is worth spending a few pages looking at some of the more common string manipulation techniques available in C#.

To start with, a `string` type variable can be treated as a read-only array of `char` variables. This means that you can access individual characters using syntax like the following:

```
string myString = "A string";
char myChar = myString[1];
```

However, you can't assign individual characters this way. To get a `char` array that you can write to, you can use the following code. This uses the `ToCharArray()` command of the array variable:

```
string myString = "A string";
char[] myChars = myString.ToCharArray();
```

Then you can manipulate the `char` array the standard way. You can also use strings in `foreach` loops, as shown here:

```
foreach (char character in myString)
{
 Console.WriteLine("{0}", character);
}
```

As with arrays, you can also get the number of elements using `myString.Length`. This gives you the number of characters in the string:

```
string myString = Console.ReadLine();
Console.WriteLine("You typed {0} characters.", myString.Length);
```

Other basic string manipulation techniques use commands with a format similar to this `<string>.ToCharArray()` command. Two simple, but useful, ones are `<string>.ToLower()` and `<string>.ToUpper()`. These enable strings to be converted into lowercase and uppercase, respectively. To see why this is useful, consider the situation in which you want to check for a specific response from a user — for example, the string `yes`. If you convert the string entered by the user into lowercase, then you can also check for the strings `YES`, `Yes`, `yes`, and so on — you saw an example of this in the previous chapter:

```
string userResponse = Console.ReadLine();
if (userResponse.ToLower() == "yes")
{
 // Act on response.
}
```

This command, like the others in this section, doesn't actually change the string to which it is applied. Instead, combining this command with a string results in the creation of a new string, which you can compare to another string (as shown here) or assign to another variable. The other variable may be the same one that is being operated on:

```
userResponse = userResponse.ToLower();
```

This is an important point to remember, because just writing

```
userResponse.ToLower();
```

doesn't actually achieve very much!

There are other things you can do to ease the interpretation of user input. What if the user accidentally put an extra space at the beginning or end of the input? In this case, the preceding code won't work. You need to trim the string entered, which you can do using the `<string>.Trim()` command:

```
string userResponse = Console.ReadLine();
userResponse = userResponse.Trim();
if (userResponse.ToLower() == "yes")
{
 // Act on response.
}
```

The preceding code is also able detect strings like this:

```
" YES"
"Yes "
```

You can also use these commands to remove any other characters, by specifying them in a `char` array, for example:

```
char[] trimChars = { ' ', 'e', 's' };
string userResponse = Console.ReadLine();
userResponse = userResponse.ToLower();
userResponse = userResponse.Trim(trimChars);
if (userResponse == "y")
{
 // Act on response.
}
```

This eliminates any occurrences of spaces, the letter “e,” and the letter “s” from the beginning or end of your string. Providing there aren’t any other characters in the string, this will result in the detection of strings such as

```
"Yeeeees"
" y"
```

and so on.

You can also use the `<string>.TrimStart()` and `<string>.TrimEnd()` commands, which will trim spaces from the beginning and end of a string, respectively. These can also have `char` arrays specified.

You can use two other string commands to manipulate the spacing of strings: `<string>.PadLeft()` and `<string>.PadRight()`. They enable you to add spaces to the left or right of a string to force it to the desired length. You use them as follows:

```
<string>.PadX(<desiredLength>);
```

Here is an example:

```
myString = "Aligned";
myString = myString.PadLeft(10);
```

This would result in three spaces being added to the left of the word `Aligned` in `myString`. These methods can be helpful when aligning strings in columns, which is particularly useful for positioning strings containing numbers.

As with the trimming commands, you can also use these commands in a second way, by supplying the character to pad the string with. This involves a single `char`, not an array of `chars` as with trimming:

```
myString = "Aligned";
myString = myString.PadLeft(10, '-');
```

This would add three dashes to the start of `myString`.

There are many more of these string manipulation commands, many of which are only useful in very specific situations. These are discussed as you use them in the forthcoming chapters. Before moving on, though, it is worth looking at one of the features contained in both Visual C# 2010 Express Edition and Visual Studio 2010 that you may have noticed over the course of the last few chapters, and especially this one. In the following Try It Out, you examine auto-completion, whereby the IDE tries to help you out by suggesting what code you might like to insert.

TRY IT OUT Statement Auto-Completion in VS

1. Create a new console application called Ch05Ex05 and save it in the directory
C:\BegVCSharp\Chapter05.
2. Type the following code into Program.cs, exactly as written, noting windows that pop up as you do so:

Available for download on Wrox.com

```
static void Main(string[] args)
{
 string myString = "This is a test.";
 char[] separator = {' '};
 string[] myWords;
 myWords = myString.
}
```

Code snippet Ch05Ex05\Program.cs

FIGURE 5-12

3. As you type the final period, the window shown in Figure 5-12 appears.
4. Without moving the cursor, type sp. The pop-up window changes, and the tooltip shown in Figure 5-13 appears (it is yellow, which can't be seen in the screenshot).

FIGURE 5-13

5. Type the following characters: (**se**. Another pop-up window appears, as shown in Figure 5-14.
6. Then type these two characters: **);**. The code should look as follows, and the pop-up windows should disappear:

```
static void Main(string[] args)
{
 string myString = "This is a test.";
 char[] separator = {' '};
 string[] myWords;
 myWords = myString.Split(separator);
}
```


FIGURE 5-14

- 7.** Add the following code, noting the windows as they pop up:

```
static void Main(string[] args)
{
 string myString = "This is a test.";
 char[] separator = {' '};
 string[] myWords;
 myWords = myString.Split(separator);
 foreach (string word in myWords)
 {
 Console.WriteLine("{0}", word);
 }
 Console.ReadKey();
}
```

- 8.** Execute the code. The result is shown in Figure 5-15.

FIGURE 5-15

How It Works

Two main aspects of this code are the new string command used and the use of the auto-completion functionality. The command, `<string>.Split()`, converts a `string` into a `string` array by splitting it at the points specified. These points take the form of a `char` array, which in this case is simply populated by a single element, the space character:

```
char[] separator = {' '};
```

The following code obtains the substrings you get when the string is split at each space — that is, you get an array of individual words:

```
string[] myWords;
myWords = myString.Split(separator);
```

Next, you loop through the words in this array using `foreach` and write each one to the console:

```
foreach (string word in myWords)
{
 Console.WriteLine("{0}", word);
}
```


NOTE Each word obtained has no spaces, either embedded in the word or at either end. The separators are removed when you use `Split()`.

Next, on to auto-completion. Both VS and VCE are very intelligent packages that work out a lot of information about your code as you type it in. Even as you type the first character on a new line, the IDE tries to help you by suggesting a keyword, a variable name, a type name, and so on. Only three letters into the preceding code (`str`), the IDE correctly guessed that you want to type `string`. Even more useful is when you type variable names. In long pieces of code, you often forget the names of variables you want to use. Because the IDE pops up a list of these as you type, you can find them easily, without having to refer to earlier code.

By the time you type the period after `myString`, it knows that `myString` is a string, detects that you want to specify a string command, and presents the available options. At this point, you can stop typing if desired, and select the command you want using the up and down arrow keys. As you move through the available options, the IDE describes the currently selected command and indicates what syntax it uses.

As you start typing more characters, the IDE moves the selected command to the top of the commands you might mean automatically. Once it shows the command you want, you can simply carry on typing as if you'd typed the whole name, so typing "(" takes you straight to the point where you specify the additional information that some commands require — and the IDE even tells you the format this extra information must be in, presenting options for those commands that accept varying amounts of information.

This feature of the IDE, known as IntelliSense, comes in very handy, enabling you to find information about strange types with ease. You might find it interesting to look at all the commands that the `string` type exposes and experiment — nothing you do is going to break the computer, so play away!

NOTE Sometimes the displayed information can obscure some of the code you have already typed, which can be annoying. This is because the hidden code may be something that you need to refer to when typing. However, you can press the `Ctrl` key to make the command list transparent, enabling you to see what was hidden.

SUMMARY

In this chapter, you've spent some time expanding your knowledge of variables. Perhaps the most important topic covered in this chapter is type conversion, which will appear again throughout this book. Getting a sound grasp of the concepts involved now will make things a lot easier later.

You've also seen a few more variable types that you can use to help you store data in a more developer-friendly way. You've learned how enumerations can make your code much more readable with easily discernable values; how structs can be used to combine multiple, related data elements in one place; and how you can group similar data together in arrays. You see all of these types used many times throughout the rest of this book.

Finally, you looked at string manipulation, including some of the basic techniques and principles involved. Many individual string commands are available, and although you only examined a few,

you now know how to view the available commands in your IDE. Using this technique, you can have some fun trying things out. At least one of the following exercises can be solved using one or more string commands you haven't seen yet, but you'll have to figure out which!

This chapter extended your knowledge of variables to cover the following:

- Type conversions
- Enumerations
- Structs
- Arrays
- String manipulation

EXERCISES

1. Which of the following conversions can't be performed implicitly?
 - a. int to short
 - b. short to int
 - c. bool to string
 - d. byte to float
2. Show the code for a `color` enumeration based on the `short` type containing the colors of the rainbow plus black and white. Can this enumeration be based on the `byte` type?
3. Modify the Mandelbrot set generator example from the last chapter to use the following struct for complex numbers:

```
struct imagNum
{
 public double real, imag;
}
```
4. Will the following code compile? Why or why not?

```
string[] blab = new string[5]
string[5] = 5th string.
```
5. Write a console application that accepts a string from the user and outputs a string with the characters in reverse order.
6. Write a console application that accepts a string and replaces all occurrences of the string `no` with `yes`.
7. Write a console application that places double quotes around each word in a string.

Answers to Exercises can be found in Appendix A.

► WHAT YOU LEARNED IN THIS CHAPTER

TOPIC	KEY CONCEPT
Type conversion	Values can be converted from one type into another, but there are rules that apply when you do so. Implicit conversion happens automatically, but only when all possible values of the source value type are available in the target value type. Explicit conversion is also possible, but you run the risk of values not being assigned as expected, or even causing errors.
Enumerations	Enums, or enumerations, are types that have a discrete set of values, each of which has a name. Enums are defined with the <code>enum</code> keyword. This makes them easy to understand in code because they are very readable. Enums have an underlying numeric type (<code>int</code> by default), and you can use this property of enum values to convert between enum values and numeric values, or to identify enum values.
Structs	Structs, or structures, are types that contain several different values at the same time. Structs are defined with the <code>struct</code> keyword. The values contained in a struct each have a name and a type; there is no requirement that every value stored in a struct is the same type.
Arrays	An array is a collection of values of the same type. Arrays have a fixed size, or length, which determines how many values they can contain. You can define multidimensional or jagged arrays to hold different amounts and shapes of data. You can also iterate through the values in an array with a <code>foreach</code> loop.

6

Functions

WHAT YOU WILL LEARN IN THIS CHAPTER

- How to define and use simple functions that don't accept or return any data
- How to transfer data to and from functions
- Working with variable scope
- How to use command-line arguments with the `Main()` function
- How to supply functions as members of struct types
- How to use function overloading
- How to use delegates

All the code you have seen so far has taken the form of a single block, perhaps with some looping to repeat lines of code, and branching to execute statements conditionally. Performing an operation on your data has meant placing the code required right where you want it to work.

This kind of code structure is limited. Often, some tasks — such as finding the highest value in an array, for example — may need to be performed at several points in a program. You can place identical (or nearly identical) sections of code in your application whenever necessary, but this has its own problems. Changing even one minor detail concerning a common task (to correct a code error, for example) may require changes to multiple sections of code, which may be spread throughout the application. Missing one of these could have dramatic consequences and cause the whole application to fail. In addition, the application could get very lengthy.

The solution to this problem is to use *functions*. Functions in C# are a means of providing blocks of code that can be executed at any point in an application.

NOTE Functions of the specific type examined in this chapter are known as methods, but this term has a very specific meaning in .NET programming that will only become clear later in this book. Therefore, for now, the term method will not be used.

For example, you could have a function that calculates the maximum value in an array. You can use the function from any point in your code, and use the same lines of code in each case. Because you only need to supply this code once, any changes you make to it will affect this calculation wherever it is used. The function can be thought of as containing *reusable* code.

Functions also have the advantage of making your code more readable, as you can use them to group related code together. This way, your application body itself can be made very short, as the inner workings of the code are separated out. This is similar to the way in which you can collapse regions of code together in the IDE using the outline view, and it gives your application a more logical structure.

Functions can also be used to create multipurpose code, enabling them to perform the same operations on varying data. You can supply a function with information to work with in the form of parameters, and you can obtain results from functions in the form of return values. In the preceding example, you could supply an array to search as a parameter and obtain the maximum value in the array as a return value. This means that you can use the same function to work with a different array each time. The name and parameters of a function (but not its return type) collectively define the *signature* of a function.

DEFINING AND USING FUNCTIONS

This section describes how you can add functions to your applications and then use (call) them from your code. Starting with the basics, you look at simple functions that don't exchange any data with code that calls them, and then look at more advanced function usage. The following Try It Out gets things moving.

TRY IT OUT Defining and Using a Basic Function

1. Create a new console application called Ch06Ex01 and save it in the directory C:\BegVCSharp\Chapter06.
2. Add the following code to Program.cs:

Available for download on
Wrox.com

```
class Program
{
 static void Write()
 {
 Console.WriteLine("Text output from function.");
 }
}
```

```
static void Main(string[] args)
{
 Write();
 Console.ReadKey();
}
```

Code snippet Ch06Ex01\Program.cs

3. Execute the code. The result is shown in Figure 6-1.

FIGURE 6-1

How It Works

The following four lines of your code define a function called `Write()`:

```
static void Write()
{
 Console.WriteLine("Text output from function.");
}
```

The code contained here simply outputs some text to the console window, but this behavior isn't that important at the moment, because the focus here is on the mechanisms behind function definition and use.

The function definition consists of the following:

- Two keywords: `static` and `void`
- A function name followed by parentheses: `Write()`
- A block of code to execute, enclosed in curly braces

NOTE Function names are usually written in PascalCase.

The code that defines the `Write()` function looks very similar to some of the other code in your application:

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

That's because all the code you have written so far (apart from type definitions) has been part of a function. This function, `Main()`, is the *entry point* function for a console application. When a C# application is executed, the entry point function it contains is called; and when that function is completed, the application terminates. All C# executable code must have an entry point.

The only difference between the `Main()` function and your `Write()` function (apart from the lines of code they contain) is that there is some code inside the parentheses after the function name `Main`. This is how you specify parameters, which you see in more detail shortly.

As mentioned earlier, both `Main()` and `Write()` are defined using the `static` and `void` keywords. The `static` keyword relates to object-oriented concepts, which you come back to later in the book. For now, you only need to remember that all the functions you use in your applications in this section of the book must use this keyword.

In contrast, `void` is much simpler to explain. It's used to indicate that the function does not return a value. Later in this chapter, you'll see the code that you need to use when a function has a return value.

Moving on, the code that calls your function is as follows:

```
Write();
```

You simply type the name of the function followed by empty parentheses. When program execution reaches this point, the code in the `Write()` function runs.

NOTE *The parentheses used both in the function definition and where the function is called are mandatory. Try removing them if you like — the code won't compile.*

Return Values

The simplest way to exchange data with a function is to use a return value. Functions that have return values *evaluate* to that value exactly the same way that variables evaluate to the values they contain when you use them in expressions. Just like variables, return values have a type.

For example, you might have a function called `GetString()` whose return value is a string. You could use this in code, such as the following:

```
string myString;
myString = GetString();
```

Alternatively, you might have a function called `GetVal()` that returns a double value, which you could use in a mathematical expression:

```
double myVal;
double multiplier = 5.3;
myVal = GetVal() * multiplier;
```

When a function returns a value, you have to modify your function in two ways:

- Specify the type of the return value in the function declaration instead of using the `void` keyword.
- Use the `return` keyword to end the function execution and transfer the return value to the calling code.

In code terms, this looks like the following in a console application function of the type you've been looking at:

```
static <returnType> <FunctionName>()
{
 ...
 return <returnValue>;
}
```

The only limitation here is that `<returnValue>` must be a value that either is of type `<returnType>` or can be implicitly converted to that type. However, `<returnType>` can be any type you want, including the more complicated types you've seen. This might be as simple as the following:

```
static double GetVal()
{
 return 3.2;
}
```

However, return values are usually the result of some processing carried out by the function; the preceding could be achieved just as easily using a `const` variable.

When the `return` statement is reached, program execution returns to the calling code immediately. No lines of code after this statement are executed, although this doesn't mean that `return` statements can only be placed on the last line of a function body. You can use `return` earlier in the code, perhaps after performing some branching logic. Placing `return` in a `for` loop, an `if` block, or any other structure causes the structure to terminate immediately and the function to terminate:

```
static double GetVal()
{
 double checkVal;
 // CheckVal assigned a value through some logic (not shown here).
 if (checkVal < 5)
 return 4.7;
 return 3.2;
}
```

Here, one of two values may be returned, depending on the value of `checkVal`. The only restriction in this case is that a `return` statement must be processed before reaching the closing `}` of the function. The following is illegal:

```
static double GetVal()
{
 double checkVal;
 // CheckVal assigned a value through some logic.
 if (checkVal < 5)
 return 4.7;
}
```

If `checkVal` is ≥ 5 , then no `return` statement is met, which isn't allowed. All processing paths must reach a `return` statement. In most cases, the compiler detects this and gives you the error "not all code paths return a value."

As a final note, `return` can be used in functions that are declared using the `void` keyword (those that don't have a return value). In that case, the function simply terminates. When you use `return` this

way, it is an error to provide a return value between the `return` keyword and the semicolon that follows.

Parameters

When a function is to accept parameters, you must specify the following:

- A list of the parameters accepted by the function in its definition, along with the types of those parameters
- A matching list of parameters in each function call

This involves the following code, where you can have any number of parameters, each with a type and a name:

```
static <returnType> <FunctionName>(<paramType> <paramName>, ...)  
{  
 ...  
 return <returnValue>;  
}
```

The parameters are separated using commas, and each of these parameters is accessible from code within the function as a variable. For example, a simple function might take two `double` parameters and return their product:

```
static double Product(double param1, double param2)  
{  
 return param1 * param2;  
}
```

The following Try It Out provides a more complex example.

TRY IT OUT Exchanging Data with a Function (Part 1)

1. Create a new console application called Ch06Ex02 and save it in the directory C:\BegVCSharp\Chapter06.
2. Add the following code to Program.cs:

Available for
download on
Wrox.com

```
class Program  
{  
 static int MaxValue(int[] intArray)  
 {  
 int maxVal = intArray[0];  
 for (int i = 1; i < intArray.Length; i++)  
 {  
 if (intArray[i] > maxVal)  
 maxVal = intArray[i];  
 }  
 return maxVal;  
 }  
  
 static void Main(string[] args)  
 {
```

```

 int[] myArray = { 1, 8, 3, 6, 2, 5, 9, 3, 0, 2 };
 int maxVal = MaxValue(myArray);
 Console.WriteLine("The maximum value in myArray is {0}", maxVal);
 Console.ReadKey();
 }
}

```

Code snippet Ch06Ex02\Program.cs

3. Execute the code. The result is shown in Figure 6-2.

FIGURE 6-2

How It Works

This code contains a function that does what the example function at the beginning of this chapter hoped to do. It accepts an array of integers as a parameter and returns the highest number in the array. The function definition is as follows:

```

static int MaxValue(int[] intArray)
{
 int maxVal = intArray[0];
 for (int i = 1; i < intArray.Length; i++)
 {
 if (intArray[i] > maxVal)
 maxVal = intArray[i];
 }
 return maxVal;
}

```

The function, `MaxValue()`, has a single parameter defined, an `int` array called `intArray`. It also has a return type of `int`. The calculation of the maximum value is simple. A local integer variable called `maxVal` is initialized to the first value in the array, and then this value is compared with each of the subsequent elements in the array. If an element contains a higher value than `maxVal`, then this value replaces the current value of `maxVal`. When the loop finishes, `maxVal` contains the highest value in the array, and is returned using the `return` statement.

The code in `Main()` declares and initializes a simple integer array to use with the `MaxValue()` function:

```
int[] myArray = { 1, 8, 3, 6, 2, 5, 9, 3, 0, 2 };
```

The call to `MaxValue()` is used to assign a value to the `int` variable `maxVal`:

```
int maxVal = MaxValue(myArray);
```

Next, you write that value to the screen using `Console.WriteLine()`:

```
Console.WriteLine("The maximum value in myArray is {0}", maxVal);
```

Parameter Matching

When you call a function, you must match the parameters as specified in the function definition exactly. This means matching the parameter types, the number of parameters, and the order of the parameters. For example, the function

```
static void MyFunction(string myString, double myDouble)
{
 ...
}
```

can't be called using the following:

```
MyFunction(2.6, "Hello");
```

Here, you are attempting to pass a `double` value as the first parameter, and a `string` value as the second parameter, which is not the order in which the parameters are defined in the function definition.

You also can't use

```
MyFunction("Hello");
```

because you are only passing a single `string` parameter, where two parameters are required. Attempting to use either of the two preceding function calls will result in a compiler error, because the compiler forces you to match the signatures of the functions you use.

NOTE Recall from the introduction that the signature of a function is defined by the name and parameters of the function.

Going back to the example, `MaxValue()` can only be used to obtain the maximum `int` in an array of `int` values. If you replace the code in `Main()` with

```
static void Main(string[] args)
{
 double[] myArray = { 1.3, 8.9, 3.3, 6.5, 2.7, 5.3 };
 double maxVal = MaxValue(myArray);
 Console.WriteLine("The maximum value in myArray is {0}", maxVal);
 Console.ReadKey();
}
```

the code won't compile because the parameter type is wrong. In the “Overloading Functions” section later in this chapter, you'll learn a useful technique for getting around this problem.

Parameter Arrays

C# enables you to specify one (and only one) special parameter for a function. This parameter, which must be the last parameter in the function definition, is known as a *parameter array*. Parameter arrays enable you to call functions using a variable amount of parameters, and they are defined using the `params` keyword.

Parameter arrays can be a useful way to simplify your code because you don't have to pass arrays from your calling code. Instead, you pass several parameters of the same type, which are placed in an array you can use from within your function.

The following code is required to define a function that uses a parameter array:

```
static <returnType> <FunctionName>(<p1Type> <p1Name>, ...,
 params <type>[] <name>)
{
 ...
 return <returnValue>;
}
```

You can call this function using code like the following:

```
<FunctionName>(<p1>, ..., <val1>, <val2>, ...)
```

<val1>, <val2>, and so on are values of type <type>, which are used to initialize the <name> array. The number of parameters that you can specify here is almost limitless; the only restriction is that they must all be of type <type>. You can even specify no parameters at all.

This final point makes parameter arrays particularly useful for specifying additional information for functions to use in their processing. For example, suppose you have a function called `GetWord()` that takes a string value as its first parameter and returns the first word in the string:

```
string firstWord = GetWord("This is a sentence.");
```

Here, `firstWord` will be assigned the string `This`.

You might add a `params` parameter to `GetWord()`, enabling you to optionally select an alternative word to return by its index:

```
string firstWord = GetWord("This is a sentence.", 2);
```

Assuming that you start counting at 1 for the first word, this would result in `firstWord` being assigned the string `is`.

You might also add the capability to limit the number of characters returned in a third parameter, also accessible through the `params` parameter:

```
string firstWord = GetWord("This is a sentence.", 4, 3);
```

Here, `firstWord` would be assigned the string `sen`.

The following Try It Out defines and uses a function with a `params` type parameter.

TRY IT OUT Exchanging Data with a Function (Part 2)

- Create a new console application called Ch06Ex03 and save it in the directory C:\BegVCSharp\Chapter06.

- Add the following code to `Program.cs`:

Available for download on Wrox.com

```
class Program
{
 static int SumVals(params int[] vals)
 {
 int sum = 0;
 foreach (int val in vals)
 {
 sum += val;
 }
 return sum;
 }
}
```

```


 }
 return sum;
 }

 static void Main(string[] args)
 {
 int sum = SumVals(1, 5, 2, 9, 8);
 Console.WriteLine("Summed Values = {0}", sum);
 Console.ReadKey();
 }
}

```

Code snippet Ch06Ex03\Program.cs

- 3.** Execute the code. The result is shown in Figure 6-3.

FIGURE 6-3

How It Works

The function `SumVals()` is defined using the `params` keyword to accept any number of `int` parameters (and no others):

```

static int SumVals(params int[] vals)
{
 ...
}

```

The code in this function simply iterates through the values in the `vals` array and adds the values together, returning the result.

In `Main()`, you call `SumVals()` with five integer parameters:

```
int sum = SumVals(1, 5, 2, 9, 8);
```

You could just as easily call this function with none, one, two, or 100 integer parameters — there is no limit to the number you can specify.

Reference and Value Parameters

All the functions defined so far in this chapter have had value parameters. That is, when you have used parameters, you have passed a value into a variable used by the function. Any changes made to this variable in the function have no effect on the parameter specified in the function call. For example, consider a function that doubles and displays the value of a passed parameter:

```

static void ShowDouble(int val)
{
 val *= 2;
 Console.WriteLine("val doubled = {0}", val);
}

```

Here, the parameter, `val`, is doubled in this function. If you call it like this,

```
int myNumber = 5;
Console.WriteLine("myNumber = {0}", myNumber);
ShowDouble(myNumber);
Console.WriteLine("myNumber = {0}", myNumber);
```

then the text output to the console is as follows:

```
myNumber = 5
val doubled = 10
myNumber = 5
```

Calling `ShowDouble()` with `myNumber` as a parameter doesn't affect the value of `myNumber` in `Main()`, even though the parameter it is assigned to, `val`, is doubled.

That's all very well, but if you *want* the value of `myNumber` to change, you have a problem. You could use a function that returns a new value for `myNumber`, like this:

```
static int DoubleNum(int val)
{
 val *= 2;
 return val;
}
```

You could call this function using the following:

```
int myNumber = 5;
Console.WriteLine("myNumber = {0}", myNumber);
myNumber = DoubleNum(myNumber);
Console.WriteLine("myNumber = {0}", myNumber);
```

However, this code is hardly intuitive and won't cope with changing the values of multiple variables used as parameters (as functions have only one return value).

Instead, you want to pass the parameter by *reference*, which means that the function will work with exactly the same variable as the one used in the function call, not just a variable that has the same value. Any changes made to this variable will, therefore, be reflected in the value of the variable used as a parameter. To do this, you simply use the `ref` keyword to specify the parameter:

```
static void ShowDouble(ref int val)
{
 val *= 2;
 Console.WriteLine("val doubled = {0}", val);
}
```

Then, specify it again in the function call (this is mandatory):

```
int myNumber = 5;
Console.WriteLine("myNumber = {0}", myNumber);
ShowDouble(ref myNumber);
Console.WriteLine("myNumber = {0}", myNumber);
```

The text output to the console is now as follows:

```
myNumber = 5
val doubled = 10
myNumber = 10
```

This time `myNumber` has been modified by `ShowDouble()`.

Note two limitations on the variable used as a `ref` parameter. First, the function may result in a change to the value of a reference parameter, so you must use a *nonconstant* variable in the function call. The following is therefore illegal:

```
const int myNumber = 5;
Console.WriteLine("myNumber = {0}", myNumber);
ShowDouble(ref myNumber);
Console.WriteLine("myNumber = {0}", myNumber);
```

Second, you must use an initialized variable. C# doesn't allow you to assume that a `ref` parameter will be initialized in the function that uses it. The following code is also illegal:

```
int myNumber;
ShowDouble(ref myNumber);
Console.WriteLine("myNumber = {0}", myNumber);
```

Out Parameters

In addition to passing values by reference, you can specify that a given parameter is an *out* parameter by using the `out` keyword, which is used in the same way as the `ref` keyword (as a modifier to the parameter in the function definition and in the function call). In effect, this gives you almost exactly the same behavior as a reference parameter, in that the value of the parameter at the end of the function execution is returned to the variable used in the function call. However, there are important differences:

- Whereas it is illegal to use an unassigned variable as a `ref` parameter, you can use an unassigned variable as an `out` parameter.
- An `out` parameter must be treated as an unassigned value by the function that uses it.

This means that while it is permissible in calling code to use an assigned variable as an `out` parameter, the value stored in this variable is lost when the function executes.

As an example, consider an extension to the `MaxValue()` function shown earlier, which returns the maximum value of an array. Modify the function slightly so that you obtain the index of the element with the maximum value within the array. To keep things simple, obtain just the index of the first occurrence of this value when there are multiple elements with the maximum value. To do this, you add an `out` parameter by modifying the function as follows:

```
static int MaxValue(int[] intArray, out int maxIndex)
{
 int maxVal = intArray[0];
 maxIndex = 0;
 for (int i = 1; i < intArray.Length; i++)
 {
 if (intArray[i] > maxVal)
 {
 maxVal = intArray[i];
 maxIndex = i;
 }
 }
 return maxVal;
}
```

You might use the function like this:

```
int[] myArray = { 1, 8, 3, 6, 2, 5, 9, 3, 0, 2 };
int maxIndex;
Console.WriteLine("The maximum value in myArray is {0}",
 MaxValue(myArray, out maxIndex));
Console.WriteLine("The first occurrence of this value is at element {0}",
 maxIndex + 1);
```

That results in the following:

```
The maximum value in myArray is 9
The first occurrence of this value is at element 7
```

You must use the `out` keyword in the function call, just as with the `ref` keyword.

NOTE One has been added to the value of `maxIndex` returned here when it is displayed onscreen. This is to translate the index to a more readable form so that the first element in the array is referred to as element 1, rather than element 0.

VARIABLE SCOPE

Throughout the last section, you may have been wondering why exchanging data with functions is necessary. The reason is that variables in C# are accessible only from localized regions of code. A given variable is said to have a *scope* from which it is accessible.

Variable scope is an important subject and one best introduced with an example. The following Try It Out illustrates a situation in which a variable is defined in one scope, and an attempt to use it is made in a different scope.

TRY IT OUT Variable Scope

1. Make the following changes to Ch06Ex01 in `Program.cs`:

Available for
download on
[Wrox.com](#)

```
class Program
{
 static void Write()
 {
 Console.WriteLine("myString = {0}", myString);
 }

 static void Main(string[] args)
 {
 string myString = "String defined in Main()";
 Write();
 Console.ReadKey();
 }
}
```

Code snippet Ch06Ex01\Program.cs

- 2.** Compile the code and note the error and warning that appear in the task list:

```
The name 'myString' does not exist in the current context
The variable 'myString' is assigned but its value is never used
```

How It Works

What went wrong? Well, the variable `myString` defined in the main body of your application (the `Main()` function) isn't accessible from the `Write()` function.

The reason for this inaccessibility is that variables have a scope within which they are valid. This scope encompasses the code block that they are defined in and any directly nested code blocks. The blocks of code in functions are separate from the blocks of code from which they are called. Inside `Write()`, the name `myString` is undefined, and the `myString` variable defined in `Main()` is *out of scope* — it can be used only from within `Main()`.

In fact, you can have a completely separate variable in `Write()` called `myString`. Try modifying the code as follows:

```
class Program
{
 static void Write()
 {
 string myString = "String defined in Write()";
 Console.WriteLine("Now in Write()");
 Console.WriteLine("myString = {0}", myString);
 }

 static void Main(string[] args)
 {
 string myString = "String defined in Main()";
 Write();
 Console.WriteLine("\nNow in Main()");
 Console.WriteLine("myString = {0}", myString);
 Console.ReadKey();
 }
}
```

This code does compile, resulting in the output shown in Figure 6-4.

FIGURE 6-4

The operations performed by this code are as follows:

- `Main()` defines and initializes a string variable called `myString`.
- `Main()` transfers control to `Write()`.

- `Write()` defines and initializes a string variable called `myString`, which is a different variable from the `myString` defined in `Main()`.
- `Write()` outputs a string to the console containing the value of `myString` as defined in `Write()`.
- `Write()` transfers control back to `Main()`.
- `Main()` outputs a string to the console containing the value of `myString` as defined in `Main()`.

Variables whose scopes cover a single function in this way are known as *local variables*. It is also possible to have *global variables*, whose scopes cover multiple functions. Modify the code as follows:

```
class Program
{
 static string myString;

 static void Write()
 {
 string myString = "String defined in Write()";
 Console.WriteLine("Now in Write()");
 Console.WriteLine("Local myString = {0}", myString);
 Console.WriteLine("Global myString = {0}", Program.myString);
 }

 static void Main(string[] args)
 {
 string myString = "String defined in Main()";
 Program.myString = "Global string";
 Write();
 Console.WriteLine("\nNow in Main()");
 Console.WriteLine("Local myString = {0}", myString);
 Console.WriteLine("Global myString = {0}", Program.myString);
 Console.ReadKey();
 }
}
```

The result is now as shown in Figure 6-5.

FIGURE 6-5

Here, you have added another variable called `myString`, this time further up the hierarchy of names in the code. The variable is defined as follows:

```
static string myString;
```

Again, the `static` keyword is required. Without going into too much detail, understand that in this type of console application, you must use either the `static` or the `const` keyword for global variables of this form.

If you want to modify the value of the global variable, you need to use `static` because `const` prohibits the value of the variable from changing.

To differentiate between this variable and the local variables in `Main()` and `Write()` with the same names, you have to classify the variable name using a fully qualified name, as described in Chapter 3. Here, you refer to the global version as `Program.myString`. This is only necessary when you have global and local variables with the same name; if there were no local `myString` variable, you could simply use `myString` to refer to the global variable, rather than `Program.myString`. When you have a local variable with the same name as a global variable, the global variable is said to be *hidden*.

The value of the global variable is set in `Main()` with

```
Program.myString = "Global string";
```

and accessed in `Write()` with

```
Console.WriteLine("Global myString = {0}", Program.myString);
```

You might be wondering why you shouldn't just use this technique to exchange data with functions, rather than the parameter passing shown earlier. There are indeed situations where this is the preferable way to exchange data, but there are just as many scenarios (if not more) where it isn't. The choice of whether to use global variables depends on the intended use of the function in question. The problem with using global variables is that they are generally unsuitable for “general-purpose” functions, which are capable of working with whatever data you supply, not just data in a specific global variable. You look at this in more depth a little later.

Variable Scope in Other Structures

One of the points made in the last section has consequences above and beyond variable scope between functions: that the scopes of variables encompass the code blocks in which they are defined and any directly nested code blocks. This also applies to other code blocks, such as those in branching and looping structures. Consider the following code:

```
int i;
for (i = 0; i < 10; i++)
{
 string text = "Line " + Convert.ToString(i);
 Console.WriteLine("{0}", text);
}
Console.WriteLine("Last text output in loop: {0}", text);
```

Here, the `string` variable `text` is local to the `for` loop. This code won't compile because the call to `Console.WriteLine()` that occurs outside of this loop attempts to use the variable `text`, which is out of scope outside of the loop. Try modifying the code as follows:

```
int i;
string text;
for (i = 0; i < 10; i++)
{
 text = "Line " + Convert.ToString(i);
 Console.WriteLine("{0}", text);
}
Console.WriteLine("Last text output in loop: {0}", text);
```

This code will also fail because variables must be declared and initialized before use, and `text` is only initialized in the `for` loop. The value assigned to `text` is lost when the loop block is exited. However, you can make the following change:

Available for
download on
Wrox.com

```
int i;
string text = "";
for (i = 0; i < 10; i++)
{
 text = "Line " + Convert.ToString(i);
 Console.WriteLine("{0}", text);
}
Console.WriteLine("Last text output in loop: {0}", text);
```

Code snippet VariableScopeInLoops\Program.cs

This time `text` is initialized outside of the loop, and you have access to its value. The result of this simple code is shown in Figure 6-6.

FIGURE 6-6

The last value assigned to `text` in the loop is accessible from outside the loop. As you can see, this topic requires a bit of effort to come to grips with. It is not immediately obvious why, in light of the earlier example, `text` doesn't retain the empty string it is assigned before the loop in the code after the loop.

The explanation for this behavior is related to memory allocation for the `text` variable, and indeed any variable. Merely declaring a simple variable type doesn't result in very much happening. It is only when values are assigned to the variables that values are allocated a place in memory to be stored. When this allocation takes place inside a loop, the value is essentially defined as a local value and goes out of scope outside of the loop.

Even though the variable itself isn't localized to the loop, the value it contains is. However, assigning a value outside of the loop ensures that the value is local to the main code, and is still in scope inside the loop. This means that the variable doesn't go out of scope before the main code block is exited, so you have access to its value outside of the loop.

Luckily for you, the C# compiler detects variable scope problems, and responding to the error messages it generates certainly helps you to understand the topic of variable scope.

Finally, be aware of best practices. In general, it is worth declaring and initializing all variables before any code blocks that use them. An exception to this is when you declare looping variables as part of a loop block:

```
for (int i = 0; i < 10; i++)
{
 ...
}
```

Here, `i` is localized to the looping code block, but that's fine because you will rarely require access to this counter from external code.

Parameters and Return Values versus Global Data

Let's take a closer look at exchanging data with functions via global data and via parameters and return values. To recap, consider the following code:

```
class Program
{
 static void ShowDouble(ref int val)
 {
 val *= 2;
 Console.WriteLine("val doubled = {0}", val);
 }

 static void Main(string[] args)
 {
 int val = 5;
 Console.WriteLine("val = {0}", val);
 ShowDouble(ref val);
 Console.WriteLine("val = {0}", val);
 }
}
```


NOTE This code is slightly different from the code shown earlier in this chapter, when you used the variable name `myNumber` in `Main()`. This illustrates the fact that local variables can have identical names and yet not interfere with each other. It also means that the two code samples shown here are more similar, enabling you to focus on the specific differences without worrying about variable names.

Compare it with this code:

```
class Program
{
 static int val;

 static void ShowDouble()
 {
 val *= 2;
 Console.WriteLine("val doubled = {0}", val);
 }
}
```

```
static void Main(string[] args)
{
 val = 5;
 Console.WriteLine("val = {0}", val);
 ShowDouble();
 Console.WriteLine("val = {0}", val);
}
}
```

The results of both of these `ShowDouble()` functions are identical.

There are no hard-and-fast rules for using one technique rather than another, and both techniques are perfectly valid, but you may want to consider the following guidelines.

To start with, as mentioned when this topic was first introduced, the `ShowDouble()` version that uses the global value only uses the global variable `val`. To use this version, you must use this global variable. This limits the versatility of the function slightly and means that you must continuously copy the global variable value into other variables if you intend to store the results. In addition, global data might be modified by code elsewhere in your application, which could cause unpredictable results (values might change without you realizing it until it's too late).

However, this loss of versatility can often be a bonus. Sometimes you only want to use a function for one purpose, and using a global data store reduces the possibility that you will make an error in a function call, perhaps passing it the wrong variable.

Of course, it could also be argued that this simplicity actually makes your code more difficult to understand. Explicitly specifying parameters enables you to see at a glance what is changing. If you see a call that reads `FunctionName(val1, out val2)`, you instantly know that `val1` and `val2` are the important variables to consider and that `val2` will be assigned a new value when the function is completed. Conversely, if this function took no parameters, then you would be unable to make any assumptions about what data it manipulated.

Finally, remember that using global data isn't always possible. Later in this book, you will see code written in different files and/or belonging to different namespaces communicating with each other via functions. In these cases, the code is often separated to such a degree that there is no obvious choice for a global storage location.

Feel free to use either technique to exchange data. In general, use parameters rather than global data; but there are certainly cases where global data might be more suitable, and it certainly isn't an error to use that technique.

THE MAIN() FUNCTION

Now that you've covered most of the simple techniques used in the creation and use of functions, it's time to take a closer look at the `Main()` function.

Earlier, you saw that `Main()` is the entry point for a C# application and that execution of this function encompasses the execution of the application. That is, when execution is initiated, the `Main()` function executes, and when the `Main()` function finishes, execution ends.

The `Main()` function can return either `void` or `int`, and can optionally include a `string[] args` parameter, so you can use any of the following versions:

```
static void Main()
static void Main(string[] args)
static int Main()
static int Main(string[] args)
```

The third and fourth versions return an `int` value, which can be used to signify how the application terminates, and often is used as an indication of an error (although this is by no means mandatory). In general, returning a value of 0 reflects normal termination (that is, the application has completed and can terminate safely).

The optional `args` parameter of `Main()` provides you with a way to obtain information from outside the application, specified at runtime. This information takes the form of *command-line parameters*.

You may well have come across command-line parameters already. When you execute an application from the command line, you can often specify information directly, such as a file to load on application execution. For example, consider the Notepad application in Windows. You can run Notepad simply by typing `Notepad` in a command prompt window or in the window that appears when you select the Run option from the Windows Start menu. You can also type something like `Notepad "myfile.txt"` in these locations. The result is that Notepad will either load the file `myfile.txt` when it runs or offer to create this file if it doesn't already exist. Here, "`myfile.txt`" is a command-line argument. You can write console applications that work similarly by making use of the `args` parameter.

When a console application is executed, any specified command-line parameters are placed in this `args` array. You can then use these parameters in your application. The following Try It Out shows this in action. You can specify any number of command-line arguments, each of which will be output to the console.

TRY IT OUT Command-Line Arguments

1. Create a new console application called Ch06Ex04 and save it in the directory
`C:\BegVCSharp\Chapter06`.
2. Add the following code to `Program.cs`:

Available for download on Wrox.com

```
class Program
{
 static void Main(string[] args)
 {
 Console.WriteLine("{0} command line arguments were specified:",
 args.Length);
 foreach (string arg in args)
 Console.WriteLine(arg);
 Console.ReadKey();
 }
}
```

Code snippet Ch06Ex04\Program.cs

3. Open the property pages for the project (right-click on the Ch06Ex04 project name in the Solution Explorer window and select Properties).

4. Select the Debug page and add any command-line arguments you want to the Command line arguments setting. Figure 6-7 shows an example.

FIGURE 6-7

5. Run the application. Figure 6-8 shows the output.

FIGURE 6-8

How It Works

The code used here is very simple:

```
Console.WriteLine("{0} command line arguments were specified:",
 args.Length);
foreach (string arg in args)
 Console.WriteLine(arg);
```

You're just using the `args` parameter as you would any other string array. You're not doing anything fancy with the arguments; you're just writing whatever is specified to the screen. You supplied the arguments via

the project properties in the IDE. This is a handy way to use the same command-line arguments whenever you run the application from the IDE, rather than type them at a command-line prompt every time. The same result can be obtained by opening a command prompt window in the same directory as the project output (C:\BegCSharp\Chapter06\Ch06Ex04\Ch06Ex04\bin\Debug) and typing this:

```
Ch06Ex04 256 myFile.txt "a longer argument"
```

Each argument is separated from the next by spaces. To supply an argument that includes spaces, you can enclose it in double quotation marks, which prevents it from being interpreted as multiple arguments.

STRUCT FUNCTIONS

The last chapter covered struct types for storing multiple data elements in one place. Structs are actually capable of a lot more than this. For example, they can contain functions as well as data. That may seem a little strange at first, but it is, in fact, very useful. As a simple example, consider the following struct:

```
struct CustomerName
{
 public string firstName, lastName;
}
```

If you have variables of type `CustomerName` and you want to output a full name to the console, you are forced to build the name from its component parts. You might use the following syntax for a `CustomerName` variable called `myCustomer`, for example:

```
CustomerName myCustomer;
myCustomer.firstName = "John";
myCustomer.lastName = "Franklin";
Console.WriteLine("{0} {1}", myCustomer.firstName, myCustomer.lastName);
```

By adding functions to structs, you can simplify this by centralizing the processing of common tasks. For example, you can add a suitable function to the struct type as follows:

```
struct CustomerName
{
 public string firstName, lastName;

 public string Name()
 {
 return firstName + " " + lastName;
 }
}
```

This looks much like any other function you've seen in this chapter, except that you haven't used the `static` modifier. The reasons for this will become clear later in the book; for now, it is enough to know that this keyword isn't required for struct functions. You can use this function as follows:

```
CustomerName myCustomer;
myCustomer.firstName = "John";
myCustomer.lastName = "Franklin";
Console.WriteLine(myCustomer.Name());
```

This syntax is much simpler, and much easier to understand, than the previous syntax. The `Name()` function has direct access to the `firstName` and `lastName` struct members. Within the `customerName` struct, they can be thought of as global.

OVERLOADING FUNCTIONS

Earlier in this chapter, you saw how you must match the signature of a function when you call it. This implies that you need to have separate functions to operate on different types of variables. Function overloading provides you with the capability to create multiple functions with the same name, but each working with different parameter types. For example, earlier you used the following code, which contains a function called `MaxValue()`:

```
class Program
{
 static int MaxValue(int[] intArray)
 {
 int maxVal = intArray[0];
 for (int i = 1; i < intArray.Length; i++)
 {
 if (intArray[i] > maxVal)
 maxVal = intArray[i];
 }
 return maxVal;
 }

 static void Main(string[] args)
 {
 int[] myArray = { 1, 8, 3, 6, 2, 5, 9, 3, 0, 2 };
 int maxVal = MaxValue(myArray);
 Console.WriteLine("The maximum value in myArray is {0}", maxVal);
 Console.ReadKey();
 }
}
```

This function can only be used with arrays of `int` values. You could provide different named functions for different parameter types, perhaps renaming the preceding function as `IntArray.MaxValue()` and adding functions such as `DoubleArray.MaxValue()` to work with other types. Alternatively, you could just add the following function to your code:

```
...
static double MaxValue(double[] doubleArray)
{
 double maxVal = doubleArray[0];
 for (int i = 1; i < doubleArray.Length; i++)
 {
 if (doubleArray[i] > maxVal)
 maxVal = doubleArray[i];
 }
 return maxVal;
}
...
```

The difference here is that you are using `double` values. The function name, `MaxValue()`, is the same, but (crucially) its *signature* is different. That's because the signature of a function, as shown earlier, includes both the name of the function and its parameters. It would be an error to define two functions with the same signature, but because these two functions have different signatures, this is fine.

NOTE *The return type of a function isn't part of its signature, so you can't define two functions that differ only in return type; they would have identical signatures.*

After adding the preceding code, you have two versions of `MaxValue()`, which accept `int` and `double` arrays, returning an `int` or `double` maximum, respectively.

The beauty of this type of code is that you don't have to explicitly specify which of these two functions you want to use. You simply provide an array parameter, and the correct function is executed depending on the type of parameter used.

Note another aspect of the IntelliSense feature in VS and VCE: When you have the two functions shown previously in an application and then proceed to type the name of the function, for example, `Main()`, the IDE shows you the available overloads for that function. For example, if you type

```
double result = MaxValue(
```

the IDE gives you information about both versions of `MaxValue()`, which you can scroll between using the up and down arrow keys, as shown in Figure 6-9.

FIGURE 6-9

All aspects of the function signature are included when overloading functions. You might, for example, have two different functions that take parameters by value and by reference, respectively:

```
static void ShowDouble(ref int val)
{
 ...
}
static void ShowDouble(int val)
{
 ...
}
```

Deciding which version to use is based purely on whether the function call contains the `ref` keyword. The following would call the reference version:

```
ShowDouble(ref val);
```

This would call the value version:

```
ShowDouble(val);
```

Alternatively, you could have functions that differ in the number of parameters they require, and so on.

DELEGATES

A *delegate* is a type that enables you to store references to functions. Although this sounds quite involved, the mechanism is surprisingly simple. The most important purpose of delegates will become clear later in the book when you look at events and event handling, but it will be useful to briefly consider them here. Delegates are declared much like functions, but with no function body and using the `delegate` keyword. The delegate declaration specifies a return type and parameter list.

After defining a delegate, you can declare a variable with the type of that delegate. You can then initialize the variable as a reference to any function that has the same return type and parameter list as that delegate. Once you have done this, you can call that function by using the delegate variable as if it were a function.

When you have a variable that refers to a function, you can also perform other operations that would be otherwise impossible. For example, you can pass a delegate variable to a function as a parameter, and then that function can use the delegate to call whatever function it refers to, without knowing what function will be called until runtime. The following Try It Out demonstrates using a delegate to access one of two functions.

TRY IT OUT Using a Delegate to Call a Function

1. Create a new console application called Ch06Ex05 and save it in the directory
C:\BegVCSharp\Chapter06.
2. Add the following code to Program.cs:

Available for download on Wrox.com

```
class Program
{
 delegate double ProcessDelegate(double param1, double param2);

 static double Multiply(double param1, double param2)
 {
 return param1 * param2;
 }

 static double Divide(double param1, double param2)
 {
 return param1 / param2;
 }

 static void Main(string[] args)
 {
 ProcessDelegate process;
 Console.WriteLine("Enter 2 numbers separated with a comma:");
 string input = Console.ReadLine();
 int commaPos = input.IndexOf(',');
 double param1 = Convert.ToDouble(input.Substring(0, commaPos));
 double param2 = Convert.ToDouble(input.Substring(commaPos + 1,
 input.Length - commaPos - 1));
 Console.WriteLine("Enter M to multiply or D to divide:");
 }
}
```


```

 input = Console.ReadLine();
 if (input == "M")
 process = new ProcessDelegate(Multiply);
 else
 process = new ProcessDelegate(Divide);
 Console.WriteLine("Result: {0}", process(param1, param2));
 Console.ReadKey();
 }
}

```

Code snippet Ch06Ex05\Program.cs

- 3.** Execute the code. Figure 6-10 shows the result.

FIGURE 6-10

How It Works

This code defines a delegate (`ProcessDelegate`) whose return type and parameters match those of the two functions (`Multiply()` and `Divide()`). The delegate definition is as follows:

```
delegate double ProcessDelegate(double param1, double param2);
```

The `delegate` keyword specifies that the definition is for a delegate, rather than a function (the definition appears in the same place that a function definition might). Next, the definition specifies a `double` return value and two `double` parameters. The actual names used are arbitrary; you can call the delegate type and parameter names whatever you like. Here, we've used a delegate name of `ProcessDelegate` and `double` parameters called `param1` and `param2`.

The code in `Main()` starts by declaring a variable using the new delegate type:

```

static void Main(string[] args)
{
 ProcessDelegate process;

```

Next, you have some fairly standard C# code that requests two numbers separated by a comma, and then places these numbers in two `double` variables:

```

Console.WriteLine("Enter 2 numbers separated with a comma:");
string input = Console.ReadLine();
int commaPos = input.IndexOf(',');
double param1 = Convert.ToDouble(input.Substring(0, commaPos));
double param2 = Convert.ToDouble(input.Substring(commaPos + 1,
 input.Length - commaPos - 1));

```


NOTE For demonstration purposes, no user input validation is included here. If this were “real” code, you’d spend much more time ensuring that you had valid values in the local `param1` and `param2` variables.

Next, you ask the user to multiply or divide these numbers:

```
Console.WriteLine("Enter M to multiply or D to divide:");
 input = Console.ReadLine();
```

Based on the user’s choice, you initialize the `process` delegate variable:

```
if (input == "M")
 process = new ProcessDelegate(Multiply);
else
 process = new ProcessDelegate(Divide);
```

To assign a function reference to a delegate variable, you use slightly odd-looking syntax. Much like assigning array values, you must use the `new` keyword to create a new delegate. After this keyword, you specify the delegate type and supply a parameter referring to the function you want to use — namely, the `Multiply()` or `Divide()` function. This parameter doesn’t match the parameters of the delegate type or the target function; it is a syntax unique to delegate assignment. The parameter is simply the name of the function to use, without any parentheses.

In fact, you can use slightly simpler syntax here, if you want:

```
if (input == "M")
 process = Multiply;
else
 process = Divide;
```

The compiler recognizes that the delegate type of the `process` variable matches the signature of the two functions, and automatically initializes a delegate for you. Which syntax you use is up to you, although some people prefer to use the longhand version, as it is easier to see at a glance what is happening.

Finally, call the chosen function using the delegate. The same syntax works, regardless of which function the delegate refers to:

```
Console.WriteLine("Result: {0}", process(param1, param2));
 Console.ReadKey();
}
```

Here, you treat the delegate variable as if it were a function name. Unlike a function, though, you can also perform additional operations on this variable, such as passing it to a function via a parameter, as shown in this simple example:

```
static void ExecuteFunction(ProcessDelegate process)
{
 process(2.2, 3.3);
}
```

This means that you can control the behavior of functions by passing them function delegates, much like choosing a “snap-in” to use. For example, you might have a function that sorts a string array alphabetically. You can use several techniques to sort lists, with varying performance depending on the

characteristics of the list being sorted. By using delegates, you can specify the function to use by passing a sorting algorithm function delegate to a sorting function.

There are many such uses for delegates, but, as mentioned earlier, their most prolific use is in event handling, covered in Chapter 13.

SUMMARY

This chapter provided a fairly complete overview of the use of functions in C# code. Many of the additional features that functions offer (delegates in particular) are more abstract, and you need to understand them in regard to object-oriented programming, the subject of Chapter 8.

Knowing how to use functions is central to all of the programming you are likely to do. Later chapters, particularly when you get to OOP (from Chapter 8 onward), explain a more formal structure for functions and how they apply to classes. You will likely find that the capability to abstract code into reusable blocks is the most useful aspect of C# programming.

EXERCISES

1. The following two functions have errors. What are they?

```
static bool Write()
{
 Console.WriteLine("Text output from function.");
}

static void MyFunction(string label, params int[] args, bool showLabel)
{
 if (showLabel)
 Console.WriteLine(label);
 foreach (int i in args)
 Console.WriteLine("{0}", i);
}
```

2. Write an application that uses two command-line arguments to place values into a string and an integer variable, respectively. Then display those values.
3. Create a delegate and use it to impersonate the `Console.ReadLine()` function when asking for user input.

4. Modify the following struct to include a function that returns the total price of an order:

```
struct order
{
 public string itemName;
 public int unitCount;
 public double unitCost;
}
```

5. Add another function to the order struct that returns a formatted string as follows (as a single line of text, where italic entries enclosed in angle brackets are replaced by appropriate values):

```
Order Information: <unit count> <item name> items at $<unit cost> each,  
total cost $<total cost>
```

Answers to Exercises can be found in Appendix A.

► WHAT YOU LEARNED IN THIS CHAPTER

TOPIC	KEY CONCEPTS
Defining functions	Functions are defined with a name, zero or more parameters, and a return type. The name and parameters of a function collectively define the signature of the function. It is possible to define multiple functions whose signatures are different even though their names are the same — this is called function overloading. Functions can also be defined within struct types.
Return values and parameters	The return type of a function can be any type, or <code>void</code> if the function does not return a value. Parameters can also be of any type, and consist of a comma-separated list of type and name pairs. When calling a function, any parameters specified must match those in the definition both in type and in order. A variable number of parameters of a specified type can be specified through a parameter array. Parameters can be specified as <code>ref</code> or <code>out</code> parameters in order to return values to the caller.
Variable scope	Variables are scoped according to the block of code where they are defined. Blocks of code include methods as well as other structures, such as the body of a loop. It is possible to define multiple, separate variables with the same name at different scope levels.
Command-line parameters	The <code>Main()</code> function in a console application can receive command-line parameters that are passed to the application when it is executed. These parameters are separated by spaces, but longer parameters can be passed in quotes.
Delegates	As well as calling functions directly, it is possible to call them through delegates. Delegates are variables that are defined with a return type and parameter list. A given delegate type can match any method whose return type and parameters match the delegate definition.

7

Debugging and Error Handling

WHAT YOU WILL LEARN IN THIS CHAPTER

- ▶ Debugging methods available in the IDE
- ▶ Error-handling techniques available in C#

So far this book has covered all the basics of simple programming in C#. Before you move on to object-oriented programming in the next part, you need to look at debugging and error handling in C# code.

Errors in code are something that will always be with you. No matter how good a programmer is, problems will always slip through, and part of being a good programmer is realizing this and being prepared to deal with it. Of course, some problems are minor and don't affect the execution of an application, such as a spelling mistake on a button, but glaring errors are also possible, including those that cause applications to fail completely (usually known as *fatal errors*). Fatal errors include simple errors in code that prevent compilation (syntax errors), or more serious problems that occur only at runtime. Some errors are subtle. Perhaps your application fails to add a record to a database because a requested field is missing, or adds a record with the wrong data in other restricted circumstances. Errors such as these, where application logic is in some way flawed, are known as *semantic errors*, or *logic errors*.

Often, you won't know about these subtle errors until a user of your application complains that something isn't working properly. This leaves you with the task of tracing through your code to find out what's happening and fixing it so that it does what it was intended to do. In these situations, the debugging capabilities of VS and VCE are a fantastic help. The first part of this chapter looks at some of the techniques available and applies them to some common problems.

Then, you'll learn the error-handling techniques available in C#. These enable you to take precautions in cases where errors are likely, and to write code that is resilient enough to cope with errors that might otherwise be fatal. The techniques are part of the C# language, rather than a debugging feature, but the IDE provides some tools to help you here, too.

DEBUGGING IN VS AND VCE

Earlier, you learned that you can execute applications in two ways: with debugging enabled or without debugging enabled. By default, when you execute an application from VS or VCE, it executes with debugging enabled. This happens, for example, when you press F5 or click the green Play arrow in the toolbar. To execute an application without debugging enabled, choose Debug \Rightarrow Start Without Debugging, or press Ctrl+F5.

Both VS and VCE allow you to build applications in two configurations: Debug (the default) and Release. (In fact, you can define additional configurations, but that's an advanced technique not covered here.) You can switch between these configurations using the Solution Configurations drop-down in the Standard toolbar.

NOTE In VCE the Solution Configurations drop-down list is inactive by default. To work through this chapter, enable it by selecting Tools \Rightarrow Options. In the Options dialog, ensure that Show All Settings is selected, choose the General subcategory of the Projects and Solutions category, and enable the Show Advanced Build Configurations option.

When you build an application in debug configuration and execute it in debug mode, more is going on than the execution of your code. Debug builds maintain *symbolic information* about your application, so that the IDE knows exactly what is happening as each line of code is executed. Symbolic information means keeping track of, for example, the names of variables used in uncompiled code, so they can be matched to the values in the compiled machine code application, which won't contain such human-readable information. This information is contained in .pdb files, which you may have seen in your computer's Debug directories. This enables you to perform many useful operations:

- Outputting debugging information to the IDE
- Looking at (and editing) the values of variables in scope during application execution
- Pausing and restarting program execution
- Automatically halting execution at certain points in the code
- Stepping through program execution one line at a time
- Monitoring changes in variable content during application execution
- Modifying variable content at runtime
- Performing test calls of functions

In the release configuration, application code is optimized, and you cannot perform these operations. However, release builds also run faster; and when you have finished developing an application, you will typically supply users with release builds because they won't require the symbolic information that debug builds include.

This section describes debugging techniques you can use to identify and fix areas of code that don't work as expected, a process known as *debugging*. The techniques are grouped into two sections according to how they are used. In general, debugging is performed either by interrupting program

execution or by making notes for later analysis. In VS and VCE terms, an application is either running or in break mode — that is, normal execution is halted. You'll look at the nonbreak mode (runtime or normal) techniques first.

Debugging in Nonbreak (Normal) Mode

One of the commands you've been using throughout this book is the `Console.WriteLine()` function, which outputs text to the console. As you are developing applications, this function comes in handy for getting extra feedback about operations:

```
Console.WriteLine("MyFunc() Function about to be called.");
MyFunc("Do something.");
Console.WriteLine("MyFunc() Function execution completed.");
```

This code snippet shows how you can get extra information concerning a function called `MyFunc()`. This is all very well, but it can make your console output a bit cluttered; and when you develop other types of applications, such as Windows Forms applications, you won't have a console to output information to. As an alternative, you can output text to a separate location — the Output window in the IDE.

Chapter 2, which describes the Error List window, mentions that other windows can also be displayed in the same place. One of these, the Output window, can be very useful for debugging. To display this window, select View \Rightarrow Output. This window provides information related to compilation and execution of code, including errors encountered during compilation. You can also use this window, shown in Figure 7-1, to display custom diagnostic information by writing to it directly.

FIGURE 7-1

NOTE The Output window contains a drop-down menu from which different modes can be selected, including Build and Debug. These modes display compilation and runtime information, respectively. When you read “writing to the Output window” in this section, it actually means “writing to the debug mode view of the Output window.”

Alternatively, you might want to create a logging file, which has information appended to it when your application is executed. The techniques for doing this are much the same as those for writing text to the Output window, although the process requires an understanding of how to access the file system from C# applications. For now, leave that functionality on the back burner because there is plenty you can do without getting bogged down by file-access techniques.

Outputting Debugging Information

Writing text to the Output window at runtime is easy. You simply replace calls to `Console.WriteLine()` with the required call to write text where you want it. There are two commands you can use to do this:

- `Debug.WriteLine()`
- `Trace.WriteLine()`

These commands function in almost exactly the same way — with one key difference: The first command works in debug builds only; the latter works for release builds as well. In fact, the `Debug.WriteLine()` command won't even be compiled into a release build; it just disappears, which certainly has its advantages (the compiled code will be smaller, for one thing). You can, in effect, create two versions of your application from a single source file. The debug version displays all kinds of extra diagnostic information, whereas the release version won't have this overhead, and won't display messages to users that might otherwise be annoying!

These functions don't work exactly like `Console.WriteLine()`. They work with only a single string parameter for the message to output, rather than letting you insert variable values using `{X}` syntax. This means you must use an alternative technique to embed variable values in strings — for example, the + concatenation. You can also (optionally) supply a second string parameter, which displays a category for the output text. This enables you to see at a glance what output messages are displayed in the Output window, which is useful when similar messages are output from different places in the application.

The general output of these functions is as follows:

```
<category>: <message>
```

For example, the following statement, which has "MyFunc" as the optional category parameter,

```
Debug.WriteLine("Added 1 to i", "MyFunc");
```

would result in the following:

```
MyFunc: Added 1 to i
```

The next Try It Out demonstrates outputting debugging information in this way.

TRY IT OUT Writing Text to the Output Window

1. Create a new console application called Ch07Ex01 and save it in the directory
`C:\BegVCSharp\Chapter07`.

2. Modify the code as follows:

```
using System;
using System.Collections.Generic;
using System.Diagnostics;
using System.Linq;
using System.Text;
```


```

namespace Ch07Ex01
{
 class Program
 {
 static void Main(string[] args)
 {
 int[] testArray = {4, 7, 4, 2, 7, 3, 7, 8, 3, 9, 1, 9};
 int[] maxValIndices;
 int maxVal = Maxima(testArray, out maxValIndices);
 Console.WriteLine("Maximum value {0} found at element indices:",
 maxVal);
 foreach (int index in maxValIndices)
 {
 Console.WriteLine(index);
 }
 Console.ReadKey();
 }

 static int Maxima(int[] integers, out int[] indices)
 {
 Debug.WriteLine("Maximum value search started.");
 indices = new int[1];
 int maxVal = integers[0];
 indices[0] = 0;
 int count = 1;
 Debug.WriteLine(string.Format(
 "Maximum value initialized to {0}, at element index 0.", maxVal));
 for (int i = 1; i < integers.Length; i++)
 {
 Debug.WriteLine(string.Format(
 "Now looking at element at index {0}.", i));
 if (integers[i] > maxVal)
 {
 maxVal = integers[i];
 count = 1;
 indices = new int[1];
 indices[0] = i;
 Debug.WriteLine(string.Format(
 "New maximum found. New value is {0}, at element index {1}.",
 maxVal, i));
 }
 else
 {
 if (integers[i] == maxVal)
 {
 count++;
 int[] oldIndices = indices;
 indices = new int[count];
 oldIndices.CopyTo(indices, 0);
 indices[count - 1] = i;
 Debug.WriteLine(string.Format(
 "Duplicate maximum found at element index {0}.", i));
 }
 }
 }
 }
 }
}

```

```
 Trace.WriteLine(string.Format(
 "Maximum value {0} found, with {1} occurrences.", maxVal, count));
 Debug.WriteLine("Maximum value search completed.");
 return maxVal;
 }
}
```

Code snippet Ch07Ex01\Program.cs

- 3.** Execute the code in debug mode. The result is shown in Figure 7-2.

FIGURE 7-2

- 4.** Terminate the application and check the contents of the Output window (in debug mode). A truncated version of the output is shown here:

```
Maximum value search started.  
Maximum value initialized to 4, at element index 0.  
Now looking at element at index 1.  
New maximum found. New value is 7, at element index 1.  
Now looking at element at index 2.  
Now looking at element at index 3.  
Now looking at element at index 4.  
Duplicate maximum found at element index 4.  
Now looking at element at index 5.  
Now looking at element at index 6.  
Duplicate maximum found at element index 6.  
Now looking at element at index 7.  
New maximum found. New value is 8, at element index 7.  
Now looking at element at index 8.  
Now looking at element at index 9.  
New maximum found. New value is 9, at element index 9.  
Now looking at element at index 10.  
Now looking at element at index 11.  
Duplicate maximum found at element index 11.  
Maximum value 9 found, with 2 occurrences.  
Maximum value search completed.  
The thread 'vshost.RunParkingWindow' (0x110c) has exited with code 0 (0x0).  
The thread '<No Name>' (0x688) has exited with code 0 (0x0).  
The program '[4568] Ch07Ex01.vshost.exe: Managed (v4.0.20506)' has exited with  
code 0 (0x0).
```

5. Change to release mode using the drop-down menu on the Standard toolbar, as shown in Figure 7-3.
6. Run the program again, this time in release mode, and recheck the Output window when execution terminates. The output (again truncated) is as follows:

```
...
Maximum value 9 found, with 2 occurrences.
The thread 'vhost.RunParkingWindow' (0xa78) has exited with code 0 (0x0).
The thread '<No Name>' (0x130c) has exited with code 0 (0x0).
The program '[4348] Ch07Ex01.vshost.exe: Managed (v4.0.20506)' has exited with
code 0 (0x0).
```


FIGURE 7-3

How It Works

This application is an expanded version of one shown in Chapter 6, using a function to calculate the maximum value in an integer array. This version also returns an array of the indices where maximum values are found in an array, so that the calling code can manipulate these elements.

First, an additional `using` directive appears at the beginning of the code:

```
using System.Diagnostics;
```

This simplifies access to the functions discussed earlier because they are contained in the `System.Diagnostics` namespace. Without this `using` directive, code such as

```
Debug.WriteLine("Bananas");
```

would need further qualification, and would have to be rewritten as

```
System.Diagnostics.Debug.WriteLine("Bananas");
```

The `using` directive keeps your code simple and reduces verbosity.

The code in `Main()` simply initializes a test array of integers called `testArray`; it also declares another integer array called `maxValIndices` to store the index output of `Maxima()` (the function that performs the calculation), and then calls this function. Once the function returns, the code simply outputs the results.

`Maxima()` is slightly more complicated, but it doesn't use much code that you haven't already seen. The search through the array is performed in a similar way to the `MaxVal()` function in Chapter 6, but a record is kept of the indices of maximum values.

Especially note (other than the lines that output debugging information) the function used to keep track of the indices. Rather than return an array that would be large enough to store every index in the source array (needing the same dimensions as the source array), `Maxima()` returns an array just large enough to hold the indices found. It does this by continually recreating arrays of different sizes as the search progresses. This is necessary because arrays can't be resized once they are created.

The search is initialized by assuming that the first element in the source array (called `integers` locally) is the maximum value and that there is only one maximum value in the array. Values can therefore be set for `maxVal` (the return value of the function and the maximum value found) and `indices`, the `out` parameter array that stores the indices of the maximum values found. `maxVal` is assigned the value of the first element

in integers, and indices is assigned a single value, simply 0, which is the index of the array's first element. You also store the number of maximum values found in a variable called count, which enables you to keep track of the indices array.

The main body of the function is a loop that cycles through the values in the integers array, omitting the first one because it has already been processed. Each value is compared to the current value of maxVal and ignored if maxVal is greater. If the currently inspected array value is greater than maxVal, then maxVal and indices are changed to reflect this. If the value is equal to maxVal, then count is incremented and a new array is substituted for indices. This new array is one element bigger than the old indices array, containing the new index found.

The code for this last piece of functionality is as follows:

```
if (integers[i] == maxVal)
{
 count++;
 int[] oldIndices = indices;
 indices = new int[count];
 oldIndices.CopyTo(indices, 0);
 indices[count - 1] = i;
 Debug.WriteLine(string.Format(
 "Duplicate maximum found at element index {0}.", i));
}
```

This works by backing up the old indices array into oldIndices, an integer array local to this if code block. Note that the values in oldIndices are copied into the new indices array using the `<array>.CopyTo()` function. This function simply takes a target array and an index to use for the first element to copy to and pastes all values into the target array.

Throughout the code, various pieces of text are output using the `Debug.WriteLine()` and `Trace.WriteLine()` functions. These functions use the `string.Format()` function to embed variable values in strings in the same way as `Console.WriteLine()`. This is slightly more efficient than using the + concatenation operator.

When you run the application in debug mode, you see a complete record of the steps taken in the loop that give you the result. In release mode, you see just the result of the calculation, because no calls to `Debug.WriteLine()` are made in release builds.

In addition to these `writeLine()` functions, there are a few more you should be aware of. To start with, there are equivalents to `Console.Write()`:

- `Debug.Write()`
- `Trace.Write()`

Both functions use the same syntax as the `WriteLine()` functions (one or two parameters, with a message and an optional category), but differ in that they don't add end-of-line characters.

There are also the following commands:

- `Debug.WriteLineIf()`
- `Trace.WriteLineIf()`

- Debug.WriteLineIf()
- Trace.WriteLineIf()

Each of these has the same parameters as the non-`If` counterparts, with the addition of an extra, mandatory parameter that precedes them in the parameter list. This parameter takes a Boolean value (or an expression that evaluates to a Boolean value) and results in the function only writing text if this value evaluates to `true`. You can use these functions to conditionally output text to the Output window.

For example, you might require debugging information to be output in only certain situations, so you can have a great many `Debug.WriteLineIf()` statements in your code that all depend on a certain condition being met. If this condition doesn't occur, then they aren't displayed, which prevents the Output window from being cluttered with superfluous information.

Tracepoints

An alternative to writing information to the Output window is to use *tracepoints*. These are a feature of VS, rather than C#, but they serve the same function as using `Debug.WriteLine()`. Essentially, they enable you to output debugging information without modifying your code.

NOTE Tracepoints are a feature only available in VS, not in VCE. If you are using VCE, you may choose to skip this section.

To demonstrate tracepoints, you can use them to replace the debugging commands in the previous example. (See the `Ch07Ex01TracePoints` file in the downloadable code for this chapter.) The process for adding a tracepoint is as follows:

1. Position the cursor at the line where you want the tracepoint to be inserted. The tracepoint will be processed *before* this line of code is executed.
2. Right-click the line of code and select Breakpoint ↗ Insert Tracepoint.
3. Type the string to be output in the Print a Message text box in the When Breakpoint Is Hit dialog that appears. If you want to output variable values, enclose the variable name in curly braces.
4. Click OK. A red diamond appears to the left of the line of code containing a tracepoint, and the line of code itself is shown with red highlighting.

As implied by the title of the dialog for adding tracepoints, and the menu selections required for them, tracepoints are a form of breakpoint (and can cause application execution to pause, just like a breakpoint, if desired). You look at breakpoints, which typically serve a more advanced debugging purpose, a little later in the chapter.

Figure 7-4 shows the tracepoint required for line 31 of `Ch07Ex01TracePoints`, where line numbering applies to the code after the existing `Debug.WriteLine()` statements have been removed.

FIGURE 7-4

NOTE As shown in the text in Figure 7-4, tracepoints enable you to insert other useful information concerning the location and context of the tracepoint.

Experiment with these values, particularly \$FUNCTION and \$CALLER, to see what additional information you can glean. You can also see that it is possible for the tracepoint to execute a macro, an advanced feature that isn't covered here.

There is another window (only available in VS) that you can use to quickly see the tracepoints in an application. To display this window, select Debug \Rightarrow Windows \Rightarrow Breakpoints from the VS menu. This is a general window for displaying breakpoints (tracepoints, as noted earlier, are a form of breakpoint). You can customize the display to show more tracepoint-specific information by adding the When Hit column from the Columns drop-down in this window. Figure 7-5 shows the display with this column configured and all the tracepoints added to Ch07Ex01TracePoints.

Executing this application in debug mode has the same result as before. You can remove or temporarily disable tracepoints by right-clicking on them in the code window or via the Breakpoints window. In the Breakpoints window, the check box to the left of the tracepoint indicates whether the tracepoint is enabled; disabled tracepoints are unchecked and displayed in the code window as diamond outlines, rather than solid diamonds.

Diagnostics Output Versus Tracepoints

Now that you have seen two methods of outputting essentially the same information, consider the pros and cons of each. First, tracepoints have no equivalent to the Trace commands; that is, there is no way to output information in a release build using tracepoints. This is because tracepoints are not included in your application. Tracepoints are handled by Visual Studio and, as such, do not exist in the compiled version of your application. You will see tracepoints doing something only when your application is running in the VS debugger.

FIGURE 7-5

The chief disadvantage of tracepoints is also their major advantage, which is that they are stored in VS. This makes them quick and easy to add to your applications as and when you need them, but also all too easy to delete. Deleting a tracepoint is as simple as clicking on the red diamond indicating its position, which can be annoying if you are outputting a complicated string of information.

One bonus of tracepoints, though, is the additional information that can be easily added, such as \$FUNCTION, as noted in the previous section. While this information is available to code written using Debug and Trace commands, it is trickier to obtain. In summary, use these two methods of outputting debug information as follows:

- **Diagnostics output:** Use when debug output is something you always want to output from an application, particularly where the string you want to output is complex, involving several

variables or a lot of information. In addition, Trace commands are often the only option should you want output during execution of an application built in release mode.

- **Tracepoints:** Use these when debugging an application to quickly output important information that may help you resolve semantic errors.

There is also the obvious difference that tracepoints are only available in VS, whereas diagnostics output is available in both VS and VCE.

Debugging in Break Mode

The rest of the debugging techniques described in this chapter work in break mode. This mode can be entered in several ways, all of which result in the program pausing in some way.

Entering Break Mode

The simplest way to enter break mode is to click the Pause button in the IDE while an application is running. This Pause button is found on the Debug toolbar, which you should add to the toolbars that appear by default in VS. To do this, right-click in the toolbar area and select Debug. Figure 7-6 shows the Debug toolbar that appears.

The first four buttons on the toolbar allow manual control of breaking. In Figure 7-6, three of these are grayed out because they won't work with a program that isn't currently executing. The one that is enabled, Start, is identical to the button that exists on the standard toolbar. The following sections describe the rest of the buttons as needed.

When an application is running, the toolbar changes to look like Figure 7-7.

The three buttons next to Start that were grayed out now enable you to do the following:

- Pause the application and enter break mode.
- Stop the application completely (this doesn't enter break mode, it just quits).
- Restart the application.

Pausing the application is perhaps the simplest way to enter break mode, but it doesn't give you fine-grained control over exactly where to stop. You are likely to stop in a natural pause in the application, perhaps where you request user input. You might also be able to enter break mode during a lengthy operation, or a long loop, but the exact stop point is likely to be fairly random. In general, it is far better to use breakpoints.

Breakpoints

A *breakpoint* is a marker in your source code that triggers automatic entry into break mode. Breakpoints are available in both VS and VCE, but they are more flexible in VS. Breakpoints may be configured to do the following:

- Enter break mode immediately when the breakpoint is reached.

FIGURE 7-6

FIGURE 7-7

- (VS only) Enter break mode when the breakpoint is reached if a Boolean expression evaluates to true.
- (VS only) Enter break mode once the breakpoint is reached a set number of times.
- (VS only) Enter break mode once the breakpoint is reached and a variable value has changed since the last time the breakpoint was reached.
- (VS only) Output text to the Output window or execute a macro (see the section “Tracepoints” earlier in the chapter).

These features are available only in debug builds. If you compile a release build, all breakpoints are ignored.

There are several ways to add breakpoints. To add simple breakpoints that break when a line is reached, just left-click on the far left of the line of code, right-click on the line, and select Breakpoint \Rightarrow Insert Breakpoint; select Debug \Rightarrow Toggle Breakpoint from the menu; or press F9.

A breakpoint appears as a red circle next to the line of code, which is highlighted, as shown in Figure 7-8.

The screenshot shows the Visual Studio code editor with the file 'Program.cs' open. The code defines a Main method that finds the maximum value in an array and prints its index. A red circular breakpoint is placed on the line 'Console.WriteLine(index);'. The line is highlighted in red, and the code editor's status bar indicates 'Breakpoint Hit'.

```

11 static void Main(string[] args)
12 {
13 int[] testArray = { 4, 7, 4, 2, 7, 3, 7, 8, 3, 9, 1, 9 };
14 int[] maxValIndices;
15 int maxVal = Maxima(testArray, out maxValIndices);
16 Console.WriteLine("Maximum value ({0}) found at element indices:",
17 maxVal);
18 foreach (int index in maxValIndices)
19 {
20 Console.WriteLine(index);
21 }
22 Console.ReadKey();
23 }
```

FIGURE 7-8

The remainder of this section applies only to VS, not VCE. If you are using VCE, then feel free to skip ahead to the section “Other Ways to Enter Break Mode.”

In VS, you can also see information about a file’s breakpoints using the Breakpoints window (you saw how to enable this window earlier). You can use the Breakpoints window to disable breakpoints (by removing the tick to the left of a description; a disabled breakpoint shows up as an unfilled red circle), to delete breakpoints, and to edit the properties of breakpoints.

The columns shown in this window, Condition and Hit Count, are only two of the available ones, but they are the most useful. You can edit these by right-clicking a breakpoint (in code or in this window) and selecting Condition or Hit Count.

Selecting Condition opens a dialog in which you can type any Boolean expression, which may involve any variables in scope at the breakpoint. For example, you could configure a breakpoint that triggers

when it is reached and the value of `maxVal` is greater than 4 by entering the expression "`maxVal > 4`" and selecting the "Is true" option. You can also check whether the value of this expression has changed and only trigger the breakpoint then (you might trigger it if `maxVal` changed from 2 to 6 between breakpoint encounters, for example).

Selecting Hit Count opens a dialog in which you can specify how many times a breakpoint needs to be hit before it is triggered. A drop-down list offers the following options:

- Break always
- Break when the hit count is equal to
- Break when the hit count is a multiple of
- Break when the hit count is greater than or equal to

The option chosen, combined with the value entered in the text box next to the options, determines the behavior of the breakpoint. The hit count is useful in long loops, when you might want to break after, say, the first 5,000 cycles. It would be a pain to break and restart 5,000 times if you couldn't do this!

NOTE A breakpoint with additional properties set (such as a condition or hit count) is displayed slightly differently. Instead of a simple red circle, a configured breakpoint consists of a red circle containing a white + (plus) symbol. This can be useful because it enables you to see at a glance which breakpoints will always cause break mode to be entered and which will only do so in certain circumstances.

Other Ways to Enter Break Mode

There are two more ways to get into break mode. One is to enter it when an unhandled exception is thrown. This subject is covered later in this chapter, when you look at error handling. The other way is to break when an *assertion* is generated.

Assertions are instructions that can interrupt application execution with a user-defined message. They are often used during application development to test whether things are going smoothly. For example, at some point in your application you might require a given variable to have a value less than 10. You can use an assertion to confirm that this is true, interrupting the program if it isn't. When the assertion occurs, you have the option to Abort, which terminates the application; Retry, which causes break mode to be entered; or Ignore, which causes the application to continue as normal.

As with the debug output functions shown earlier, there are two versions of the assertion function:

- `Debug.Assert()`
- `Trace.Assert()`

Again, the debug version is only compiled into debug builds.

These functions take three parameters. The first is a Boolean value, whereby a value of `false` causes the assertion to trigger. The second and third are string parameters to write information both to a pop-up dialog and the Output window. The preceding example would need a function call such as the following:

```
Debug.Assert(myVar < 10, "myVar is 10 or greater.",
 "Assertion occurred in Main().");
```

Assertions are often useful in the early stages of user adoption of an application. You can distribute release builds of your application containing `Trace.Assert()` functions to keep tabs on things. Should an assertion be triggered, the user will be informed, and this information can be passed on to you. You can then determine what has gone wrong even if you don't know how it went wrong.

You might, for example, provide a brief description of the error in the first string, with instructions as to what to do next as the second string:

```
Trace.Assert(myVar < 10, "Variable out of bounds.",
 "Please contact vendor with the error code KCW001.");
```

Should this assertion occur, the user will see the dialog shown in Figure 7-9.

FIGURE 7-9

Admittedly, this isn't the most user-friendly dialog in the world, as it contains a lot of information that could confuse users, but if they send you a screenshot of the error, you could quickly track down the problem.

Now it's time to look at what you can actually do after application execution is halted and you are in break mode. In general, you enter break mode to find an error in your code (or to reassure yourself that things are working properly). Once you are in break mode, you can use various techniques, all of which enable you to analyze your code and the exact state of the application at the point in its execution where it is paused.

Monitoring Variable Content

Monitoring variable content is just one example of how VS and VCE help you a great deal by simplifying things. The easiest way to check the value of a variable is to hover the mouse over its name in the source code while in break mode. A yellow tooltip showing information about the variable appears, including the variable's current value.

You can also highlight entire expressions to get information about their results in the same way. For more complex values, such as arrays, you can even expand values in the tooltip to see individual element entries.

You may have noticed that when you run an application, the layout of the various windows in the IDE changes. By default, the following changes are likely to occur at runtime (this behavior may vary slightly depending on your installation):

- The Properties window disappears, along with some other windows, probably including the Solution Explorer window.
- The Error List window is replaced with two new windows across the bottom of the IDE window.
- Several new tabs appear in the new windows.

The new screen layout is shown in Figure 7-10. This may not match your display exactly, and some of the tabs and windows may not look exactly the same, but the functionality of these windows as described later will be the same, and this display is completely customizable via the View and Debug ↴ Windows menus (during break mode), as well as by dragging windows around the screen to reposition them.

The new window that appears in the bottom-left corner is particularly useful for debugging. It enables you to keep tabs on the values of variables in your application when in break mode. The tabs displayed here vary between VS and VCE:

- **Autos (VS only):** Variables in use in the current and previous statements (Ctrl+D, A)
- **Locals:** All variables in scope (Ctrl+D, L)
- **Watch N:** Customizable variable and expression display (where N is 1 to 4, found on Debug Windows Watch)

All these tabs work in more or less the same way, with various additional features depending on their specific function. In general, each tab contains a list of variables, with information on each variable's name, value, and type. More complex variables, such as arrays, may be further examined using the + and - tree expansion/contraction symbols to the left of their names, enabling a tree view of their content. For example, Figure 7-11 shows the Locals tab obtained by placing a breakpoint in the example code. It shows the expanded view for one of the array variables, `maxValIndices`.

You can also edit the content of variables from this view. This effectively bypasses any other variable assignment that might have happened in earlier code. To do this, simply type a new value into the Value column for the variable you want to edit. You might do this to try out some scenarios that would otherwise require code changes, for example.

FIGURE 7-10

FIGURE 7-11

The Watch window (or Watch windows in VS, which can display up to four) enables you to monitor specific variables, or expressions involving specific variables. To use this window, type the name of a variable or expression into the Name column and view the results. Note that not all variables in an application are in scope all the time, and are labeled as such in a Watch window. For example, Figure 7-12 shows a Watch window with a few sample variables and expressions in it, obtained when a breakpoint just before the end of the `Maxima()` function is reached.

FIGURE 7-12

The `testArray` array is local to `Main()`, so you don't see a value here. Instead, you get a message informing you that the variable isn't in scope.

NOTE You can also add variables to a Watch window by dragging them from the source code into the window.

One nice feature about the various displays of variables accessible in this window is that they show you variables that have changed between breakpoints. Any new value is shown in red, rather than black, making it easy to see whether a value has changed.

As mentioned earlier, to add more Watch windows in VS, in break mode you can use the `Debug` \Rightarrow `Windows` \Rightarrow `Watch` \Rightarrow `Watch N` menu options to toggle the four possible windows on or off. Each window may contain an individual set of watches on variables and expressions, so you can group related variables together for easy access.

As well as these windows, VS also has a QuickWatch window that provides detailed information about a variable in the source code. To use this, simply right-click the variable you want to examine and select the QuickWatch menu option. In most cases, though, it is just as easy to use the standard Watch windows.

Watches are maintained between application executions. If you terminate an application and then rerun it, you don't have to add watches again — the IDE remembers what you were looking at the last time.

Stepping Through Code

So far, you've learned how to discover what is going on in your applications at the point where break mode is entered. Now it's time to see how you can use the IDE to step through code while remaining in break mode, which enables you to see the exact results of the code being executed. This is an extremely valuable technique for those of us who can't think as fast as computers can.

When break mode is entered, a cursor appears to the left of the code view (which may initially appear inside the red circle of a breakpoint if a breakpoint was used to enter break mode), by the line of code that is about to be executed, as shown in Figure 7-13.

The screenshot shows the Visual Studio IDE with the code editor open. The file is named 'Program.cs' and contains the following C# code:

```

11 static void Main(string[] args)
12 {
13 int[] testArray = { 4, 7, 4, 2, 7, 3, 7, 8, 3, 9, 1, 9 };
14 int[] maxValIndices;
15 int maxVal = Maxima(testArray, out maxValIndices);
16 Console.WriteLine("Maximum value {0} found at element indices:", 
17 maxVal);
18 foreach (int index in maxValIndices)
19 {
20 Console.WriteLine(index);
21 }
22 Console.ReadKey();
23 }

```

A red circle with a white question mark icon is placed on the left margin next to line 13, indicating a break point.

FIGURE 7-13

This shows you what point execution has reached when break mode is entered. At this point, you can have execution proceed on a line-by-line basis. To do so, you use some of the Debug toolbar buttons shown in Figure 7-14.

The sixth, seventh, and eighth icons control program flow in break mode. In order, they are as follows:

- **Step Into:** Execute and move to the next statement to execute.
- **Step Over:** Similar to Step Into, but won't enter nested blocks of code, including functions.
- **Step Out:** Run to the end of the code block and resume break mode at the statement that follows.

To look at every single operation carried out by the application, you can use Step Into to follow the instructions sequentially. This includes moving inside functions, such as `Maxima()` in the preceding example. Clicking this icon when the cursor reaches line 15, the call to `Maxima()`, results in the cursor moving to the first line inside the `Maxima()` function. Alternatively, clicking Step Over when you reach line 15 moves the cursor straight to line 16, without going through the code in `Maxima()` (although this code is still executed). If you do step into a function that you aren't interested in, you can click Step Out to return to the code that called the function. As you step through code, the values of variables are likely to change. If you keep an eye on the monitoring windows just discussed, you can clearly see this happening.

In code that has semantic errors, this technique may be the most useful one at your disposal. You can step through code right up to the point where you expect problems to occur, and the errors will be generated as if you were running the program normally. Along the way, watch the data to see just what is going wrong. Later in this chapter, you use this technique to find out what is happening in an example application.

FIGURE 7-14

Immediate and Command Windows

The Command (VS only) and Immediate windows (found on the Debug Windows menu) enable you to execute commands while an application is running. The Command window enables you to perform VS

operations manually (such as menu and toolbar operations), and the Immediate window enables you to execute additional code besides the source code lines being executed, and to evaluate expressions.

In VS, these windows are intrinsically linked (in fact, earlier versions of VS treated them as the same thing). You can even switch between them by entering commands: `immed` to move from the Command window to the Immediate window, and `>cmd` to move back.

This section concentrates on the Immediate window because the Command window is only really useful for complex operations and is only available in VS, whereas the Immediate window is available in both VS and VCE. The simplest use of this window is to evaluate expressions, a bit like a one-shot use of the Watch windows. To do this, type an expression and press Return. The information requested will then be displayed.

An example is shown in Figure 7-15.

You can also change variable content here, as demonstrated in Figure 7-16.

In most cases, you can get the effects you want more easily using the variable monitoring windows shown earlier, but this technique is still handy for tweaking values, and it's good for testing expressions for which you are unlikely to be interested in the results later.

FIGURE 7-15

FIGURE 7-16

The Call Stack Window

The final window to look at is the Call Stack window, which shows you the way in which the current location was reached. In simple terms, this means showing the current function along with the function that called it, the function that called that, and so on (that is, a list of nested function calls). The exact points where calls are made are also recorded.

In the earlier example, entering break mode when in `Maxima()`, or moving into this function using code stepping, reveals the information shown in Figure 7-17.

FIGURE 7-17

If you double-click an entry, you are taken to the appropriate location, enabling you to track the way code execution has reached the current point. This window is particularly useful when errors are first detected, because you can see what happened immediately before the error. Where errors occur in commonly used functions, this helps you determine the source of the error.

NOTE Sometimes the Call Stack window shows some very confusing information. For example, errors may occur outside of your applications due to using external functions in the wrong way. In such cases, this window could contain a long list of entries, but only one or two might look familiar. You can see external references (should you ever need to) by right-clicking in the window and selecting Show External Code.

ERROR HANDLING

The first part of this chapter explained how to find and correct errors during application development so that they won't occur in release-level code. Sometimes, however, you know that errors are likely to occur and there is no way to be 100 percent sure that they won't. In those situations, it may be preferable to anticipate problems and write code that is robust enough to deal with these errors gracefully, without interrupting execution.

Error handling is the term for all techniques of this nature, and this section looks at exceptions and how you can deal with them. An exception is an error generated either in your code or in a function called by your code that occurs at runtime. The definition of error here is more vague than it has been up until now, because exceptions may be generated manually, in functions and so on. For example, you might generate an exception in a function if one of its string parameters doesn't start with the letter "a." Strictly speaking, this isn't an error outside of the context of the function, although it is treated as one by the code that calls the function.

You've seen exceptions a few times already in this book. Perhaps the simplest example is attempting to address an array element that is out of range:

```
int[] myArray = { 1, 2, 3, 4 };
int myElem = myArray[4];
```

This outputs the following exception message and then terminates the application:

Index was outside the bounds of the array.

NOTE You've already seen some examples of the exception helper window that is displayed in previous chapters. It has a line connecting it to the offending code and includes links to reference topics in the .NET help files, as well as a View Detail link to more information about the exception.

Exceptions are defined in namespaces, and most have names that make their purpose clear. In this example, the exception generated is called `System.IndexOutOfRangeException`, which makes sense because you have supplied an index that is not in the range of indices permissible in `myArray`. This message appears, and the application terminates, only when the exception is unhandled. In the next section, you'll see exactly what you have to do to handle an exception.

try . . . catch . . . finally

The C# language includes syntax for *structured exception handling* (SEH). Three keywords mark code as being able to handle exceptions, along with instructions specifying what to do when an exception occurs: `try`, `catch`, and `finally`. Each of these has an associated code block and must be used in consecutive lines of code. The basic structure is as follows:

```
try
{
 ...
}
catch (<exceptionType> e)
{
 ...
}
finally
{
 ...
}
```

It is also possible, however, to have a `try` block and a `finally` block with no `catch` block, or a `try` block with multiple `catch` blocks. If one or more `catch` blocks exist, then the `finally` block is optional; otherwise, it is mandatory. The usage of the blocks is as follows:

- `try` — Contains code that might throw exceptions (“throw” is the C# way of saying “generate” or “cause” when talking about exceptions)
- `catch` — Contains code to execute when exceptions are thrown. `catch` blocks may be set to respond only to specific exception types (such as `System.IndexOutOfRangeException`) using `<exceptionType>`, hence the ability to provide multiple `catch` blocks. It is also possible to omit this parameter entirely, to get a general `catch` block that responds to all exceptions.
- `finally` — Contains code that is always executed, either after the `try` block if no exception occurs, after a `catch` block if an exception is handled, or just before an unhandled exception moves “up the call stack.” This phrase means that SEH allows you to nest `try...catch...finally` blocks inside each other, either directly or because of a call to a function within a `try` block. For example, if an exception isn’t handled by any `catch` blocks in the called function, it might be handled by a `catch` block in the calling code. Eventually, if no `catch` blocks are matched, then the application will terminate. The fact that the `finally` block is processed before this happens is the reason for its existence; otherwise, you might just as well place code outside of the `try...catch...finally` structure. This nested functionality is discussed further in the “Notes on Exception Handling” section a little later, so don’t worry if all that sounds a little confusing.

Here’s the sequence of events that occurs after an exception occurs in code in a `try` block:

- The `try` block terminates at the point where the exception occurred.
- If a `catch` block exists, then a check is made to determine whether the block matches the type of exception that was thrown. If no `catch` block exists, then the `finally` block (which must be present if there are no `catch` blocks) executes.

- If a `catch` block exists but there is no match, then a check is made for other `catch` blocks.
- If a `catch` block matches the exception type, then the code it contains executes, and then the `finally` block executes if it is present.
- If no `catch` blocks match the exception type, then the `finally` block of code executes if it is present.

The following Try It Out demonstrates handling exceptions, throwing and handling them in several ways so you can see how things work.

TRY IT OUT Exception Handling

1. Create a new console application called Ch07Ex02 and save it in the directory `C:\BegVCSharp\Chapter07`.
2. Modify the code as follows (the line number comments shown here will help you match up your code to the discussion afterward, and they are duplicated in the downloadable code for this chapter for your convenience):

Available for download on Wrox.com

```

class Program
{
 static string[] eTypes = { "none", "simple", "index", "nested index" };

 static void Main(string[] args)
 {
 foreach (string eType in eTypes)
 {
 try
 {
 Console.WriteLine("Main() try block reached."); // Line 23
 Console.WriteLine("ThrowException(\"{0}\") called.", eType); // Line 24
 ThrowException(eType);
 Console.WriteLine("Main() try block continues."); // Line 26
 }
 catch (System.IndexOutOfRangeException e) // Line 28
 {
 Console.WriteLine("Main() System.IndexOutOfRangeException catch"
 + " block reached. Message:\n\"{0}\",", e.Message);
 }
 catch // Line 34
 {
 Console.WriteLine("Main() general catch block reached.");
 }
 finally
 {
 Console.WriteLine("Main() finally block reached.");
 }
 Console.WriteLine();
 }
 Console.ReadKey();
 }
}

```

```
static void ThrowException(string exceptionType)
{
 // Line 49
 Console.WriteLine("ThrowException(\"{0}\") reached.", exceptionType);
 switch (exceptionType)
 {
 case "none":
 Console.WriteLine("Not throwing an exception.");
 break; // Line 54
 case "simple":
 Console.WriteLine("Throwing System.Exception.");
 throw (new System.Exception()); // Line 57
 case "index":
 Console.WriteLine("Throwing System.IndexOutOfRangeException.");
 eTypes[4] = "error";
 break;
 case "nested index":
 try // Line 63
 {
 Console.WriteLine("ThrowException(\"nested index\") " +
 "try block reached.");
 Console.WriteLine("ThrowException(\"index\") called.");
 ThrowException("index");
 // Line 68
 }
 catch // Line 70
 {
 Console.WriteLine("ThrowException(\"nested index\") general" +
 " catch block reached.");
 }
 finally
 {
 Console.WriteLine("ThrowException(\"nested index\") finally" +
 " block reached.");
 }
 break;
 }
}
```

Code snippet Ch07Ex02\Program.cs

3. Run the application. The result is shown in Figure 7-18.

How It Works

This application has a `try` block in `Main()` that calls a function called `ThrowException()`. This function may throw exceptions, depending on the parameter it is called with:

- `ThrowException("none")`: Doesn't throw an exception
- `ThrowException("simple")`: Generates a general exception
- `ThrowException("index")`: Generates a `System.IndexOutOfRangeException` exception

- `ThrowException("nested index")`: Contains its own `try` block, which contains code that calls `ThrowException("index")` to generate a `System.IndexOutOfRangeException` exception

```

file:///C:/BegVCSharp/Chapter07/Ch07Ex02/Ch07Ex02/bin/Debug/Ch07Ex02.exe
Main() try block reached.
ThrowException<"none"> called.
ThrowException<"none"> reached.
Not throwing an exception
Main() try block continues.
Main() finally block reached.

Main() try block reached.
ThrowException<"simple"> called.
ThrowException<"simple"> reached.
Throwing System.Exception.
Main() general catch block reached.
Main() finally block reached.

Main() try block reached.
ThrowException<"index"> called.
ThrowException<"index"> reached.
Throwing System.IndexOutOfRangeException.
Main() System.IndexOutOfRangeException catch block reached. Message:
"Index was outside the bounds of the array."
Main() finally block reached.

Main() try block reached.
ThrowException<"nested index"> called.
ThrowException<"nested index"> reached.
ThrowException<"nested index"> try block reached.
ThrowException<"index"> called.
ThrowException<"index"> reached.
Throwing System.IndexOutOfRangeException.
ThrowException<"nested index"> general catch block reached.
ThrowException<"nested index"> finally block reached.
Main() try block continues.
Main() finally block reached.

```

FIGURE 7-18

Each of these string parameters is held in the global `eTypes` array, which is iterated through in the `Main()` function to call `ThrowException()` once with each possible parameter. During this iteration, various messages are written to the console to indicate what is happening. This code gives you an excellent opportunity to use the code-stepping techniques shown earlier in the chapter. By working your way through the code one line at a time, you can see exactly how code execution progresses.

Add a new breakpoint (with the default properties) to line 23 of the code, which reads as follows:

```
Console.WriteLine("Main() try block reached.");
```


NOTE Code is referred to by line numbers as they appear in the downloadable version of this code. If you have line numbers turned off, remember that you can turn them back on (select Tools ➔ Options in the Text Editor ➔ C# ➔ General options section). Comments are included in the preceding code so that you can follow the text without having the file open in front of you.

Run the application in debug mode. Almost immediately, the program will enter break mode, with the cursor on line 23. If you select the Locals tab in the variable monitoring window, you should see that `eType` is currently "none". Use the Step Into button to process lines 23 and 24, and confirm that the first line of

text has been written to the console. Next, use the Step Into button to step into the `ThrowException()` function on line 25.

Once in the `ThrowException()` function (on line 49), the Locals window changes. `eType` and `args` are no longer in scope (they are local to `Main()`); instead, you see the local `exceptionType` argument, which is, of course, "none". Keep pressing Step Into and you'll reach the `switch` statement that checks the value of `exceptionType` and executes the code that writes out the string `Not throwing an exception` to the screen. When you execute the `break` statement (on line 54), you exit the function and resume processing in `Main()` at line 26. Because no exception was thrown, the `try` block continues.

Next, processing continues with the `finally` block. Click Step Into a few more times to complete the `finally` block and the first cycle of the `foreach` loop. The next time you reach line 25, `ThrowException()` is called using a different parameter, "simple".

Continue using Step Into through `ThrowException()`, and you'll eventually reach line 57:

```
throw (new System.Exception());
```

You use the C# `throw` keyword to generate an exception. This keyword simply needs to be provided with a new-initialized exception as a parameter, and it will throw that exception. Here, you are using another exception from the `System` namespace, `System.Exception`.

NOTE When you use `throw` in a case block, no `break;` statement is necessary.
`throw` is enough to end execution of the block.

When you process this statement with Step Into, you find yourself at the general `catch` block starting on line 34. There was no match with the earlier `catch` block starting on line 28, so this one is processed instead. Stepping through this code takes you through this block, through the `finally` block, and back into another loop cycle that calls `ThrowException()` with a new parameter on line 25. This time the parameter is "index".

Now `ThrowException()` generates an exception on line 60:

```
eTypes[4] = "error";
```

The `eTypes` array is global, so you have access to it here. However, here you are attempting to access the fifth element in the array (remember that counting starts at 0), which generates a `System.IndexOutOfRangeException` exception.

This time there is a matched `catch` block in `Main()`, and stepping into the code takes you to this block, starting at line 28. The `Console.WriteLine()` call in this block writes out the message stored in the exception using `e.Message` (you have access to the exception through the parameter of the `catch` block). Again, stepping through takes you through the `finally` block (but not the second `catch` block, as the exception is already handled) and back into the loop cycle, again calling `ThrowException()` on line 25.

When you reach the `switch` structure in `ThrowException()`, this time you enter a new `try` block, starting on line 63. When you reach line 68, you perform a nested call to `ThrowException()`, this time with the parameter "index". You can use the Step Over button to skip the lines of code that are executed here because you've been through them already. As before, this call generates a `System.IndexOutOfRangeException`

exception, but this time it's handled in the nested `try...catch...finally` structure, the one in `ThrowException()`. This structure has no explicit match for this type of exception, so the general `catch` block (starting on line 70) deals with it.

As with the earlier exception handling, you now step through this `catch` block and the associated `finally` block, and reach the end of the function call, but with one crucial difference: Although an exception was thrown, it was also handled — by the code in `ThrowException()`. This means there is no exception left to handle in `Main()`, so you go straight to the `finally` block, and then the application terminates.

Listing and Configuring Exceptions

The .NET Framework contains a whole host of exception types, and you are free to throw and handle any of these in your own code, or even throw them from your code so that they may be caught in more complex applications. The IDE supplies a dialog for examining and editing the available exceptions, which can be called up with the `Debug` \Rightarrow `Exceptions` menu item (or by pressing `Ctrl+D, E`). Figure 7-19 shows the dialog (the list will vary if you use VCE, which only includes the second and third entries shown in Figure 7-19).

FIGURE 7-19

Exceptions are listed by category and .NET library namespace. You can see the exceptions in the `System` namespace by expanding the Common Language Runtime Exceptions tab, and then the System tab. The list includes the `System.IndexOutOfRangeException` exception you used earlier.

Each exception may be configured using the check boxes shown. You can use the first option, (break when) `Thrown`, to cause a break into the debugger even for exceptions that are handled. The second option enables you to ignore unhandled exceptions, and suffer the consequences. In most cases, this results in break mode being entered, so you will likely need to do this only in exceptional circumstances.

Typically, the default settings here are fine.

Notes on Exception Handling

You must always supply `catch` blocks for more specific exceptions before more general catching. If you get this wrong, the application will fail to compile. Note also that you can throw exceptions from within `catch` blocks, either in the ways used in the previous example or simply by using the following expression:

```
throw;
```

This expression results in the exception handled by the `catch` block being rethrown. If you throw an exception in this way, it will not be handled by the current `try...catch...finally` block, but by parent code (although the `finally` block in the nested structure will still execute).

For example, if you changed the `try...catch...finally` block in `ThrowException()` as follows:

```
try
{
 Console.WriteLine("ThrowException(\"nested index\") " +
 "try block reached.");
 Console.WriteLine("ThrowException(\"index\") called.");
 ThrowException("index");
}
catch
{
 Console.WriteLine("ThrowException(\"nested index\") general" +
 " catch block reached.");
 throw;
}
finally
{
 Console.WriteLine("ThrowException(\"nested index\") finally" +
 " block reached.");
}
```

then execution would proceed first to the `finally` block shown here, then with the matching `catch` block in `Main()`. The resulting console output changes, as shown in Figure 7-20.

FIGURE 7-20

This screenshot shows extra lines of output from the `Main()` function, as the `System.IndexOutOfRangeException` is caught in this function.

SUMMARY

This chapter concentrates on techniques that you can use to debug your applications. A variety of techniques are possible, most of which are available for whatever type of project you are creating, not just console applications.

You have now covered everything that you need to produce simple console applications, along with the methods for debugging them. From the next chapter onward, you'll look at the powerful technique of object-oriented programming.

EXERCISES

1. “Using `Trace.WriteLine()` is preferable to using `Debug.WriteLine()`, as the `Debug` version only works in debug builds.” Do you agree with this statement? If so, why?
2. Provide code for a simple application containing a loop that generates an error after 5,000 cycles. Use a breakpoint to enter break mode just before the error is caused on the 5000th cycle. (Note: A simple way to generate an error is to attempt to access a nonexistent array element, such as `myArray[1000]` in an array with 100 elements.)
3. “`finally` code blocks only execute if a `catch` block isn’t executed.” True or false?
4. Given the enumeration data type `Orientation` defined in the following code, write an application that uses structured exception handling (SEH) to cast a `byte`-type variable into an `Orientation`-type variable in a safe way. (Note: You can force exceptions to be thrown using the `checked` keyword, an example of which is shown here. This code should be used in your application.)

```
enum Orientation : byte
{
 North = 1,
 South = 2,
 East = 3,
 West = 4
}
myDirection = checked((Orientation)myByte);
```

Answers to Exercises can be found in Appendix A.

► WHAT YOU LEARNED IN THIS CHAPTER

TOPIC	KEY CONCEPTS
Error types	Fatal errors cause your application to fail completely, either at compile time (syntax errors) or at runtime. Semantic, or logic, errors are more insidious, and may cause your application to function incorrectly or unpredictably.
Outputting debugging information	You can write code that outputs helpful information to the Output window to aid debugging in the IDE. You do this with the <code>Debug</code> and <code>Trace</code> family of functions, where <code>Debug</code> functions are ignored in release builds. For production applications, you may want to write debugging output to a log file instead. In VS, you can also use tracepoints to output debugging information.
Break mode	You can enter break mode (essentially a state where the application is paused) manually, through breakpoints, through assertions, or when unhandled exceptions occur. You can add breakpoints anywhere in your code, and in VS you can configure breakpoints to only break execution under specific conditions. When in break mode, you can inspect the content of variables (with the help of various debug information windows) and step through code a line at a time to assist you in determining where errors may be occurring.
Exceptions	Exceptions are errors that occur at runtime and that you can trap and process programmatically to prevent your application from terminating. There are many different types of exceptions that might occur when you call functions or manipulate variables. You can also generate exceptions with the <code>throw</code> keyword.
Exception handling	Exceptions that are not handled in your code will cause the application to terminate. You handle exceptions with <code>try</code> , <code>catch</code> , and <code>finally</code> code blocks. <code>try</code> blocks mark out a section of code for which exception handling is enabled. <code>catch</code> blocks consist of code that is executed only if an exception occurs, and can match specific types of exceptions. You can include multiple <code>catch</code> blocks. <code>finally</code> blocks specify code that is executed after exception handling has occurred, or after the <code>try</code> block finishes if no exception occurs. You can include only a single <code>finally</code> block, and if you include any <code>catch</code> blocks, then the <code>finally</code> block is optional.

8

Introduction to Object-Oriented Programming

WHAT YOU WILL LEARN IN THIS CHAPTER

- What object-oriented programming is
- OOP techniques
- How Windows Forms applications rely on OOP

At this point in the book, you've covered all the basics of C# syntax and programming, and have learned how to debug your applications. Already, you can assemble usable console applications. However, to access the real power of the C# language and the .NET Framework, you need to make use of *object-oriented programming* (OOP) techniques. In fact, as you will soon see, you've been using these techniques already, though to keep things simple we haven't focused on this.

This chapter steers away from code temporarily and focuses instead on the principles behind OOP. This leads you back into the C# language because it has a symbiotic relationship with OOP. All of the concepts introduced in this chapter are revisited in later chapters, with illustrative code — so don't panic if you don't grasp everything in the first read-through of this material.

To start with, you'll look at the basics of OOP, which include answering that most fundamental of questions, "What is an *object*?" You will quickly find that a lot of terminology related to OOP can be quite confusing at first, but plenty of explanations are provided. You will also see that using OOP requires you to look at programming in a different way.

As well as discussing the general principles of OOP, this chapter also looks at an area requiring a thorough understanding of OOP: Windows Forms applications. This type of application (which makes use of the Windows environment, with features such as menus, buttons, and so on) provides plenty of scope for description, and you will be able to observe OOP points effectively in the Windows Forms environment.

NOTE OOP as presented in this chapter is really .NET OOP, and some of the techniques presented here don't apply to other OOP environments. When programming in C#, you use .NET-specific OOP, so it makes sense to concentrate on these aspects.

WHAT IS OBJECT-ORIENTED PROGRAMMING?

Object-oriented programming is a relatively new approach to creating computer applications that seeks to address many of the problems with traditional programming techniques. The type of programming you have seen so far is known as *functional* (or *procedural*) programming, often resulting in so-called monolithic applications, meaning all functionality is contained in a few modules of code (often just one). With OOP techniques, you often use many more modules of code, each offering specific functionality, and each module may be isolated or even completely independent of the others. This modular method of programming gives you much more versatility and provides more opportunity for code reuse.

To illustrate this further, imagine that a high-performance application on your computer is a top-of-the-range race car. Written with traditional programming techniques, this sports car is basically a single unit. If you want to improve this car, then you have to replace the whole unit by sending it back to the manufacturer and getting their expert mechanics to upgrade it, or by buying a new one. If OOP techniques are used, however, you can simply buy a new engine from the manufacturer and follow their instructions to replace it yourself, rather than taking a hacksaw to the bodywork.

In a more traditional application, the flow of execution is often simple and linear. Applications are loaded into memory, begin executing at point A, end at point B, and are then unloaded from memory. Along the way various other entities might be used, such as files on storage media, or the capabilities of a video card, but the main body of the processing occurs in one place. The code along the way is generally concerned with manipulating data through various mathematical and logical means. The methods of manipulation are usually quite simple, using basic types such as integers and Boolean values to build more complex representations of data.

With OOP, things are rarely so linear. Although the same results are achieved, the way of getting there is often very different. OOP techniques are firmly rooted in the structure and meaning of data, and the interaction between that data and other data. This usually means putting more effort into the design stages of a project, but it has the benefit of extensibility. After an agreement is made as to the representation of a specific type of data, that agreement can be worked into later versions of an application, and even entirely new applications. The fact that such an agreement exists can reduce development time dramatically. This explains how the race car example works. The agreement here is how the code for the “engine” is structured, such that new code (for a new engine) can be substituted with ease, rather than requiring a trip back to the manufacturer. It also means that the engine, once created, can be used for other purposes. You could put it in a different car, or use it to power a submarine, for example.

OOP programming often simplifies things by providing an agreement about the approach to data representation as well as about the structure and usage of more abstract entities. For example, an agreement can be made not just on the format of data that should be used to send output to a device such as a printer, but also on the methods of data exchange with that device, including what instructions it

understands, and so on. In the race car analogy, the agreement would include how the engine connects to the fuel tank, how it passes drive power to the wheels, and so on.

As the name of the technology suggests, this is achieved using *objects*.

What Is an Object?

An *object* is a building block of an OOP application. This building block encapsulates part of the application, which may be a process, a chunk of data, or a more abstract entity.

In the simplest sense, an object may be very similar to a struct type such as those shown earlier in the book, containing members of variable and function types. The variables contained make up the data stored in the object, and the functions contained allow access to the object's functionality. Slightly more complex objects might not maintain any data; instead, they can represent a process by containing only functions. For example, an object representing a printer might be used, which would have functions enabling control over a printer (so you can print a document, a test page, and so on).

Objects in C# are created from types, just like the variables you've seen already. The type of an object is known by a special name in OOP, its *class*. You can use class definitions to *instantiate* objects, which means creating a real, named *instance* of a class. The phrases *instance of a class* and *object* mean the same thing here; but *class* and *object* mean fundamentally different things.

NOTE The terms *class* and *object* are often confused, and it is important to understand the distinction. It may help to visualize these terms using the earlier race car analogy. Think of a class as the template for the car, or perhaps the plans used to build the car. The car itself is an instance of those plans, so it could be referred to as an object.

In this chapter, you work with classes and objects using *Unified Modeling Language* (UML) syntax. UML is designed for modeling applications, from the objects that build them to the operations they perform to the use cases that are expected. Here, you use only the basics of this language, which are explained as you go along. UML is a specialized subject to which entire books are devoted, so its more complex aspects are not covered here.

NOTE VS has a class viewer that is a powerful tool in its own right that can be used to display classes in a similar way. For simplicity, though, the figures in this chapter were hand drawn.

Figure 8-1 shows a UML representation of your printer class, called `Printer`. The class name is shown in the top section of this box (you learn about the bottom two sections a little later).

FIGURE 8-1

Figure 8-2 shows a UML representation of an instance of this `Printer` class called `myPrinter`.

Here, the instance name is shown first in the top section, followed by the name of its class. The two names are separated by a colon.

FIGURE 8-2

Properties and Fields

Properties and fields provide access to the data contained in an object. This object data is what differentiates separate objects because it is possible for different objects of the same class to have different values stored in properties and fields.

The various pieces of data contained in an object together make up the *state* of that object. Imagine an object class that represents a cup of coffee, called `CupOfCoffee`. When you instantiate this class (that is, create an object of this class), you must provide it with a state for it to be meaningful. In this case, you might use properties and fields to enable the code that uses this object to set the type of coffee used, whether the coffee contains milk and/or sugar, whether the coffee is instant, and so on. A given coffee cup object would then have a given state, such as “Columbian filter coffee with milk and two sugars.”

Both fields and properties are typed, so you can store information in them as `string` values, as `int` values, and so on. However, properties differ from fields in that they don’t provide direct access to data. Objects can shield users from the nitty-gritty details of their data, which needn’t be represented on a one-to-one basis in the properties that exist. If you used a field for the number of sugars in a `CupOfCoffee` instance, then users could place whatever values they liked in the field, limited only by the limits of the type used to store this information. If, for example, you used an `int` to store this data, then users could use any value between `-2147483648` and `2147483647`, as shown in Chapter 3. Obviously, not all values make sense, particularly the negative ones, and some of the large positive amounts might require an inordinately large cup. If you use a property for this information, then you could limit this value to, say, a number between `0` and `2`.

In general, it is better to provide properties rather than fields for state access because you have more control over various behaviors. This choice doesn’t affect code that uses object instances because the syntax for using properties and fields is the same.

Read/write access to properties may also be clearly defined by an object. Certain properties may be read-only, allowing you to see what they are but not change them (at least not directly). This is often a useful technique for reading several pieces of state simultaneously. You might have a read-only property of the `CupOfCoffee` class called `Description`, returning a string representing the state of an instance of this class (such as the string given earlier) when requested. You might be able to assemble the same data by interrogating several properties, but a property such as this one may save you time and effort. You might also have write-only properties that operate in a similar way.

As well as this read/write access for properties, you can also specify a different sort of access permission for both fields and properties, known as *accessibility*. Accessibility determines which code can access these members — that is, whether they are available to all code (public), only to code within the class (private), or should use a more complex scheme (covered in more detail later in the chapter, when it becomes pertinent). One common practice is to make fields private and provide access to them via public properties. This means that code within the class has direct access to data stored in the field, while the public property shields external users from this data and prevents them from placing invalid content there. Public members are said to be *exposed* by the class.

One way to visualize this is to equate it with variable scope. Private fields and properties, for example, can be thought of as local to the object that possesses them, whereas the scope of public fields and properties also encompasses code external to the object.

In the UML representation of a class, you use the second section to display properties and fields, as shown in Figure 8-3.

This is a representation of the `CupOfCoffee` class, with five members (properties or fields, because no distinction is made in UML) defined as discussed earlier. Each of the entries contains the following information:

- Accessibility: A + symbol is used for a public member, a – symbol is used for a private member. In general, though, private members are not shown in the diagrams in this chapter because this information is internal to the class. No information is provided as to read/write access.
- The member name.
- The type of the member.

A colon is used to separate the member names and types.

Methods

Method is the term used to refer to functions exposed by objects. These may be called in the same way as any other function and may use return values and parameters in the same way — you looked at functions in detail in Chapter 6.

Methods are used to provide access to the object’s functionality. Like fields and properties, they can be public or private, restricting access to external code as necessary. They often make use of an object’s state to affect their operations, and have access to private members, such as private fields, if required. For example, the `CupOfCoffee` class might define a method called `AddSugar()`, which would provide a more readable syntax for incrementing the amount of sugar than setting the corresponding `Sugar` property.

In UML, class boxes show methods in the third section, as shown in Figure 8-4.

The syntax here is similar to that for fields and properties, except that the type shown at the end is the return type, and method parameters are shown. Each parameter is displayed in UML with one of the following identifiers: `in`, `out`, or `inout`. These are used to signify the direction of data flow, where `out` and `inout` roughly correspond to the use of the C# keywords `out` and `ref` described in Chapter 6. `in` roughly corresponds to the default C# behavior, where neither the `out` nor `ref` keyword is used.

FIGURE 8-3

FIGURE 8-4

Everything’s an Object

At this point, it’s time to come clean: You have been using objects, properties, and methods throughout this book. In fact, everything in C# and the .NET Framework is an object! The `Main()` function in a

console application is a method of a class. Every variable type you've looked at is a class. Every command you have used has been a property or a method, such as `<String>.Length`, `<String>.ToUpper()`, and so on. (The period character here separates the object instance's name from the property or method name, and methods are shown with `()` at the end to differentiate them from properties.)

Objects really are everywhere, and the syntax to use them is often very simple. It has certainly been simple enough for you to concentrate on some of the more fundamental aspects of C# up until now. From this point on, you'll begin to look at objects in detail. Bear in mind that the concepts introduced here have far-reaching consequences — applying even to that simple little `int` variable you've been happily playing around with.

The Life Cycle of an Object

Every object has a clearly defined life cycle. Apart from the normal state of “being in use,” this life cycle includes two important stages:

- **Construction:** When an object is first instantiated it needs to be initialized. This initialization is known as *construction* and is carried out by a constructor function, often referred to simply as a *constructor* for convenience.
- **Destruction:** When an object is destroyed, there are often some clean-up tasks to perform, such as freeing memory. This is the job of a destructor function, also known as a *destructor*.

Constructors

Basic initialization of an object is automatic. For example, you don't have to worry about finding the memory to fit a new object into. However, at times you will want to perform additional tasks during an object's initialization stage, such as initializing the data stored by an object. A constructor is what you use to do this.

All class definitions contain at least one constructor. These constructors may include a *default constructor*, which is a parameterless method with the same name as the class itself. A class definition might also include several constructor methods with parameters, known as *nondefault constructors*. These enable code that instantiates an object to do so in many ways, perhaps providing initial values for data stored in the object.

In C#, constructors are called using the `new` keyword. For example, you could instantiate a `CupOfCoffee` object using its default constructor in the following way:

```
CupOfCoffee myCup = new CupOfCoffee();
```

Objects may also be instantiated using nondefault constructors. For example, the `CupOfCoffee` class might have a nondefault constructor that uses a parameter to set the bean type at instantiation:

```
CupOfCoffee myCup = new CupOfCoffee("Blue Mountain");
```

Constructors, like fields, properties, and methods, may be public or private. Code external to a class can't instantiate an object using a private constructor; it must use a public constructor. In this way, you can, for example, force users of your classes to use a nondefault constructor (by making the default constructor private).

Some classes have no public constructors, meaning it is impossible for external code to instantiate them (they are said to be *noncreatable*). However, that doesn't make them completely useless, as you will see shortly.

Destructors

Destructors are used by the .NET Framework to clean up after objects. In general, you don't have to provide code for a destructor method; instead, the default operation does the work for you. However, you can provide specific instructions if anything important needs to be done before the object instance is deleted.

When a variable goes out of scope, for example, it may not be accessible from your code, but it may still exist somewhere in your computer's memory. Only when the .NET runtime performs its garbage collection cleanup is the instance completely destroyed.

NOTE *Don't rely on the destructor to free up resources used by an object instance, as this may occur long after the object is of no further use to you. If the resources in use are critical, then this can cause problems. However, there is a solution to this — described in "Disposable Objects" later in this chapter.*

Static and Instance Class Members

As well as having members such as properties, methods, and fields that are specific to object instances, it is also possible to have *static* (also known as *shared*, particularly to our Visual Basic brethren) members, which may be methods, properties, or fields. Static members are shared between instances of a class, so they can be thought of as global for objects of a given class. Static properties and fields enable you to access data that is independent of any object instances, and static methods enable you to execute commands related to the class type but not specific to object instances. When using static members, in fact, you don't even need to instantiate an object.

For example, the `Console.WriteLine()` and `Convert.ToString()` methods you have been using are static. At no point do you need to instantiate the `Console` or `Convert` classes (indeed, if you try, you'll find that you can't, as the constructors of these classes aren't publicly accessible, as discussed earlier).

There are many situations such as these where static properties and methods can be used to good effect. For example, you might use a static property to keep track of how many instances of a class have been created. In UML syntax, static members of classes appear with underlining, as shown in Figure 8-5.

FIGURE 8-5

Static Constructors

When using static members in a class, you may want to initialize these members beforehand. You can supply a static member with an initial value as part of its declaration, but sometimes you may want to

perform a more complex initialization, or perhaps perform some operations before assigning values or allowing static methods to execute.

You can use a static constructor to perform initialization tasks of this type. A class can have a single static constructor, which must have no access modifiers and cannot have any parameters. A static constructor can never be called directly; instead, it is executed when one of the following occurs:

- An instance of the class containing the static constructor is created.
- A static member of the class containing the static constructor is accessed.

In both cases, the static constructor is called first, before the class is instantiated or static members accessed. No matter how many instances of a class are created, its static constructor will only be called once. To differentiate between static constructors and the constructors described earlier in this chapter, all nonstatic constructors are also known as *instance constructors*.

Static Classes

Often, you will want to use classes that contain only static members and cannot be used to instantiate objects (such as `Console`). A shorthand way to do this, rather than make the constructors of the class private, is to use a *static class*. A static class can contain only static members and can't have instance constructors, since by implication it can never be instantiated. Static classes can, however, have a static constructor, as described in the preceding section.

NOTE If you are completely new to OOP, you might like to take a break before embarking on the remainder of this chapter. It is important to fully grasp the fundamentals before learning about the more complicated aspects of this methodology.

OOP TECHNIQUES

Now that you know the basics, and what objects are and how they work, spend some time looking at some of the other features of objects. This section covers all of the following:

- Interfaces
- Inheritance
- Polymorphism
- Relationships between objects
- Operator overloading
- Events
- Reference versus value types

Interfaces

An interface is a collection of public instance (that is, nonstatic) methods and properties that are grouped together to encapsulate specific functionality. After an interface has been defined, you can implement it in a class. This means that the class will then support all of the properties and members specified by the interface.

Interfaces cannot exist on their own. You can't "instantiate an interface" as you can a class. In addition, interfaces cannot contain any code that implements its members; it just defines the members themselves. The implementation must come from classes that implement the interface.

In the earlier coffee example, you might group together many of the more general-purpose properties and methods into an interface, such as `AddSugar()`, `Milk`, `Sugar`, and `Instant`. You could call this interface something like `IHotDrink` (interface names are normally prefixed with a capital `I`). You could use this interface on other objects, perhaps those of a `CupOfTea` class. You could therefore treat these objects in a similar way, and they may still have their own individual properties (`BeanType` for `CupOfCoffee` and `LeafType` for `CupOfTea`, for example).

Interfaces implemented on objects in UML are shown using a *lollipop* syntax. In Figure 8-6, members of `IHotDrink` are split into a separate box using class-like syntax.

FIGURE 8-6

A class can support multiple interfaces, and multiple classes can support the same interface. The concept of an interface, therefore, makes life easier for users and other developers. For example, you might have some code that uses an object with a certain interface. Provided that you don't use other properties and methods of this object, it is possible to replace one object with another (code using the `IHotDrink` interface shown earlier could work with both `CupOfCoffee` and `CupOfTea` instances, for example). In addition, the developer of the object itself could supply you with an updated version of an object, and as long as it supports an interface already in use it would be easy to use this new version in your code.

Once an interface is published — that is, it has been made available to other developers or end users — it is good practice not to change it. One way of thinking about this is to imagine the interface as a contract between class creators and class consumers. You are effectively saying, "Every class that supports interface x will support these methods and properties." If the interface changes later,

perhaps due to an upgrade of the underlying code, this could cause consumers of that interface to run it incorrectly, or even fail. Instead, you should create a new interface that extends the old one, perhaps including a version number, such as `x2`. This has become the standard way of doing things, and you are likely to come across numbered interfaces frequently.

Disposable Objects

One interface of particular interest is `IDisposable`. An object that supports the `IDisposable` interface must implement the `Dispose()` method — that is, it must provide code for this method. This method can be called when an object is no longer needed (just before it goes out of scope, for example) and should be used to free up any critical resources that might otherwise linger until the destructor method is called on garbage collection. This gives you more control over the resources used by your objects.

C# enables you to use a structure that makes excellent use of this method. The `using` keyword enables you to initialize an object that uses critical resources in a code block, where `Dispose()` is automatically called at the end of the code block:

```
<ClassName> <VariableName> = new <ClassName>();  
...  
  
using (<VariableName>  
{  
 ...  
}
```

Alternatively, you can instantiate the object `<VariableName>` as part of the `using` statement:

```
using (<ClassName> <VariableName> = new <ClassName>())  
{  
 ...  
}
```

In both cases, the variable `<VariableName>` will be usable within the `using` code block and will be disposed of automatically at the end (that is, `Dispose()` is called when the code block finishes executing).

Inheritance

Inheritance is one of the most important features of OOP. Any class may *inherit* from another, which means that it will have all the members of the class from which it inherits. In OOP terminology, the class being inherited from (*derived* from) is the *parent* class (also known as the *base* class). Classes in C# may derive only from a single base class directly, although of course that base class may have a base class of its own, and so on.

Inheritance enables you to extend or create more specific classes from a single, more generic base class. For example, consider a class that represents a farm animal (as used by ace octogenarian developer Old MacDonald in his livestock application). This class might be called `Animal` and possess methods such as `EatFood()` or `Breed()`. You could create a derived class called `Cow`, which would support all of these methods but might also supply its own, such as `Moo()` and `SupplyMilk()`. You could also create another derived class, `Chicken`, with `Cluck()` and `LayEgg()` methods.

In UML, you indicate inheritance using arrows, as shown in Figure 8-7.

NOTE In Figure 8-7, the member return types are omitted for clarity.

When using inheritance from a base class, the question of member accessibility becomes an important one. Private members of the base class are not accessible from a derived class, but public members are. However, public members are accessible to both the derived class and external code. Therefore, if you could use only these two levels of accessibility, you couldn't have a member that was accessible both by the base class and the derived class but not external code.

To get around this, there is a third type of accessibility, *protected*, in which only derived classes have access to a member. As far as external code is aware, this is identical to a private member — it doesn't have access in either case.

As well as defining the protection level of a member, you can also define an inheritance behavior for it. Members of a base class may be *virtual*, which means that the member can be overridden by the class that inherits it. Therefore, the derived class may provide an alternative implementation for the member. This alternative implementation doesn't delete the original code, which is still accessible from within the class, but it does shield it from external code. If no alternative is supplied, then any external code that uses the member through the derived class automatically uses the base class implementation of the member.

NOTE Virtual members cannot be private because that would cause a paradox — it is impossible to say that a member can be overridden by a derived class at the same time you say that it is inaccessible from the derived class.

In the animals example, you could make `EatFood()` virtual and provide a new implementation for it on any derived class — for example, just on the `Cow` class, as shown in Figure 8-8. This displays the `EatFood()` method on the `Animal` and `Cow` classes to signify that they have their own implementations.

Base classes may also be defined as *abstract* classes. An abstract class can't be instantiated directly; to use it you need to inherit from it. Abstract classes may have abstract members, which have no implementation in the base class, so an implementation must be supplied in the derived class. If `Animal` were an abstract class, then the UML would look as shown in Figure 8-9.

FIGURE 8-7

FIGURE 8-8**FIGURE 8-9**

NOTE Abstract class names are shown in italics (or with a dashed line for their boxes).

In Figure 8-9, both `EatFood()` and `Breed()` are shown in the derived classes `Chicken` and `Cow`, implying that these methods are either abstract (and, therefore, must be overridden in derived classes) or virtual (and, in this case, have been overridden in `Chicken` and `Cow`). Of course, abstract base classes can provide implementation of members, which is very common. The fact that you can't instantiate an abstract class doesn't mean you can't encapsulate functionality in it.

Finally, a class may be *sealed*. A sealed class may not be used as a base class, so no derived classes are possible.

C# provides a common base class for all objects called `object` (which is an alias for the `System.Object` class in the .NET Framework). You take a closer look at this class in Chapter 9.

NOTE Interfaces, described earlier in this chapter, may also inherit from other interfaces. Unlike classes, interfaces may inherit from multiple base interfaces (in the same way that classes can support multiple interfaces).

Polymorphism

One consequence of inheritance is that classes deriving from a base class have an overlap in the methods and properties that they expose. Because of this, it is often possible to treat objects instantiated from classes with a base type in common using identical syntax. For example, if a base class called `Animal` has a method called `EatFood()`, then the syntax for calling this method from the derived classes `Cow` and `Chicken` will be similar:

```
Cow myCow = new Cow();
Chicken myChicken = new Chicken();
myCow.EatFood();
myChicken.EatFood();
```

Polymorphism takes this a step further. You can assign a variable that is of a derived type to a variable of one the base types, as shown here:

```
Animal myAnimal = myCow;
```

No casting is required for this. You can then call methods of the base class through this variable:

```
myAnimal.EatFood();
```

This results in the implementation of `EatFood()` in the derived class being called. Note that you can't call methods defined on the derived class in the same way. The following code won't work:

```
myAnimal.Moo();
```

However, you can cast a base type variable into a derived class variable and call the method of the derived class that way:

```
Cow myNewCow = (Cow)myAnimal;
myNewCow.Moo();
```

This casting causes an exception to be raised if the type of the original variable was anything other than `Cow` or a class derived from `Cow`. There are ways to determine the type of an object, which you'll learn in the next chapter.

Polymorphism is an extremely useful technique for performing tasks with a minimum of code on different objects descending from a single class. It isn't just classes sharing the same parent class that can make use of polymorphism. It is also possible to treat, say, a child and a grandchild class in the same way, as long as there is a common class in their inheritance hierarchy.

As a further note here, remember that in C# all classes derive from the base class `object` at the root of their inheritance hierarchies. It is therefore possible to treat all objects as instances of the class `object`. This is how `Console.WriteLine()` is able to process an almost infinite number of parameter combinations when building strings. Every parameter after the first is treated as an `object` instance, allowing output from any object to be written to the screen. To do this, the method `ToString()` (a member of `object`) is called. You can override this method to provide an implementation suitable for your class, or simply use the default, which returns the class name (qualified according to any namespaces it is in).

Interface Polymorphism

Although you can't instantiate interfaces in the same way as objects, you can have a variable of an interface type. You can then use the variable to access methods and properties exposed by this interface on objects that support it.

For example, suppose that instead of an `Animal` base class being used to supply the `EatFood()` method, you place this `EatFood()` method on an interface called `IConsume`. The `Cow` and `Chicken` classes could both support this interface, the only difference being that they are forced to provide an implementation

for `EatFood()` because interfaces contain no implementation. You can then access this method using code such as the following:

```
Cow myCow = new Cow();
Chicken myChicken = new Chicken();
IConsume consumeInterface;
consumeInterface = myCow;
consumeInterface.EatFood();
consumeInterface = myChicken;
consumeInterface.EatFood();
```

This provides a simple way for multiple objects to be called in the same manner, and it doesn't rely on a common base class. For example, this interface could be implemented by a class called `VenusFlyTrap` that derives from `Vegetable` instead of `Animal`:

```
VenusFlyTrap myVenusFlyTrap = new VenusFlyTrap();
IConsume consumeInterface;
consumeInterface = myVenusFlyTrap;
consumeInterface.EatFood();
```

In the preceding code snippets, calling `consumeInterface.EatFood()` results in the `EatFood()` method of the `Cow`, `Chicken`, or `VenusFlyTrap` class being called, depending on which instance has been assigned to the interface type variable.

Note here that derived classes inherit the interfaces supported by their base classes. In the first of the preceding examples, it may be that either `Animal` supports `IConsume` or that both `Cow` and `Chicken` support `IConsume`. Remember that classes with a base class in common do not necessarily have interfaces in common, and vice versa.

Relationships Between Objects

Inheritance is a simple relationship between objects that results in a base class being completely exposed by a derived class, where the derived class may also have some access to the inner workings of its base class (through protected members). There are other situations in which relationships between objects become important.

This section takes a brief look at the following:

- **Containment:** One class contains another. This is similar to inheritance but allows the containing class to control access to members of the contained class and even perform additional processing before using members of a contained class.
- **Collections:** One class acts as a container for multiple instances of another class. This is similar to having arrays of objects, but collections have additional functionality, including indexing, sorting, resizing, and more.

Containment

Containment is simple to achieve by using a member field to hold an object instance. This member field might be public, in which case users of the container object have access to its exposed methods and properties, much like with inheritance. However, you won't have access to the internals of the class via the derived class, as you would with inheritance.

Alternatively, you can make the contained member object a private member. If you do this, then none of its members will be accessible directly by users, even if they are public. Instead, you can provide access to these members using members of the containing class. This means that you have complete control over which members of the contained class to expose, if any, and you can perform additional processing in the containing class members before accessing the contained class members.

For example, a `Cow` class might contain an `Udder` class with the public method `Milk()`. The `Cow` object could call this method as required, perhaps as part of its `SupplyMilk()` method, but these details will not be apparent (or important) to users of the `Cow` object.

Contained classes may be visualized in UML using an association line. For simple containment, you label the ends of the lines with 1s, showing a one-to-one relationship (one `Cow` instance will contain one `Udder` instance). You can also show the contained `Udder` class instance as a private field of the `Cow` class for clarity (see Figure 8-10).

Collections

Chapter 5 described how you can use arrays to store multiple variables of the same type. This also works for objects (remember, the variable types you have been using are really objects, so this is no real surprise). Here's an example:

```
Animal[] animals = new Animal[5];
```

A collection is basically an array with bells and whistles. Collections are implemented as classes in much the same way as other objects. They are often named in the plural form of the objects they store — for example, a class called `Animals` might contain a collection of `Animal` objects.

The main difference from arrays is that collections usually implement additional functionality, such as `Add()` and `Remove()` methods to add and remove items to and from the collection. There is also usually an `Item` property that returns an object based on its index. More often than not this property is implemented in such a way as to allow more sophisticated access. For example, it would be possible to design `Animals` so that a given `Animal` object could be accessed by its name.

In UML you can visualize this as shown in Figure 8-11.

Members are not included in Figure 8-11 because it's the relationship that is being illustrated. The numbers on the ends of the connecting lines show that one `Animals` object will contain zero or more `Animal` objects. You'll take a more detailed look at collections in Chapter 11.

FIGURE 8-10

FIGURE 8-11

Operator Overloading

Earlier in the book, you saw how operators can be used to manipulate simple variable types. There are times when it is logical to use operators with objects instantiated from your own classes. This is possible because classes can contain instructions regarding how operators should be treated.

For example, you might add a new property to the `Animal` class called `Weight`. You could then compare animal weights using the following:

```
if (cowA.Weight > cowB.Weight)
{
 ...
}
```

Using operator overloading, you can provide logic that uses the `Weight` property implicitly in your code, so that you can write code such as the following:

```
if (cowA > cowB)
{
 ...
}
```

Here, the greater-than operator (`>`) has been *overloaded*. An overloaded operator is one for which you have written the code to perform the operation involved — this code is added to the class definition of one of the classes that it operates on. In the preceding example, you are using two `Cow` objects, so the operator overload definition is contained in the `Cow` class. You can also overload operators to work with different classes in the same way, where one (or both) of the class definitions contains the code to achieve this.

You can only overload existing C# operators in this way; you can't create new ones. However, you can provide implementations for both unary and binary usages of operators such as `+`. You'll see how to do this in C# in Chapter 13.

Events

Objects may raise (and consume) *events* as part of their processing. Events are important occurrences that you can act on in other parts of code, similar to (but more powerful than) exceptions. You might, for example, want some specific code to execute when an `Animal` object is added to an `Animals` collection, where that code isn't part of either the `Animals` class or the code that calls the `Add()` method. To do this, you need to add an *event handler* to your code, which is a special kind of function that is called when the event occurs. You also need to configure this handler to listen for the event you are interested in.

You can create *event-driven applications*, which are far more prolific than you might think. For example, bear in mind that Windows-based applications are entirely dependent on events. Every button click or scroll bar drag you perform is achieved through event handling, as the events are triggered by the mouse or keyboard.

Later in this chapter you will see how this works in Windows applications, and there is a more in-depth discussion of events in Chapter 13.

Reference Types Versus Value Types

Data in C# is stored in a variable in one of two ways, depending on the type of the variable. This type will fall into one of two categories: reference or value. The difference is as follows:

- Value types store themselves and their content in one place in memory.
- Reference types hold a reference to somewhere else in memory (called the *heap*) where content is stored.

In fact, you don't have to worry about this too much when using C#. So far, you've used `string` variables (which are reference types) and other simple variables (most of which are value types, such as `int`) in pretty much the same way.

One key difference between value types and reference types is that value types always contain a value, whereas reference types can be `null`, reflecting the fact that they contain no value. It is, however, possible to create a value type that behaves like a reference type in this respect (that is, it can be `null`) by using *nullable types*, which are a form of *generic*. Generics are an advanced technique described in Chapter 12.

The only simple types that are reference types are `string` and `object`, although arrays are implicitly reference types as well. Every class you create will be a reference type, which is why this is stressed here.

NOTE The key difference between struct types and classes is that struct types are value types. The fact that struct types and classes are similar may have occurred to you, particularly when you saw, in Chapter 6, how you can use functions in struct types. You'll learn more about this in Chapter 9.

OOP IN WINDOWS APPLICATIONS

In Chapter 2, you created a simple Windows application in C#. Windows applications are heavily dependent on OOP techniques, and this section takes a look at this to illustrate some of the points made in this chapter. The following Try It Out enables you to work through a simple example.

TRY IT OUT Objects in Action

1. Create a new Windows application called Ch08Ex01 and save it in the directory `C:\BegVCSharp\Chapter08`.
2. Add a new `Button` control using the Toolbox, and position it in the center of `Form1`, as shown in Figure 8-12.

FIGURE 8-12

- 3.** Double-click on the button to add code for a mouse click. Modify the code that appears as follows:

Available for download on Wrox.com

```
private void button1_Click(object sender, System.EventArgs e)
{
 ((Button)sender).Text = "Clicked!";
 Button newButton = new Button();
 newButton.Text = "New Button!";
 newButton.Click += new EventHandler(newButton_Click);
 Controls.Add(newButton);
}

private void newButton_Click(object sender, System.EventArgs e)
{
 ((Button)sender).Text = "Clicked!!";
}
```

Code snippet Ch08Ex01/Form1.cs

- 4.** Run the application. The form is shown in Figure 8-13.

FIGURE 8-13

5. Click the button marked button1. The display changes (see Figure 8-14).

FIGURE 8-14

6. Click the button marked New Button! The display changes (see Figure 8-15).

FIGURE 8-15

How It Works

By adding just a few lines of code you've created a Windows application that does something, while at the same time illustrating some OOP techniques in C#. The phrase "everything's an object" is even more true when it comes to Windows applications. From the form that runs to the controls on the form, you need to make use of OOP techniques all the time. This example highlights some of the concepts you looked at earlier in this chapter to show how everything fits together.

The first thing you did in your application was add a new button to the Form1 form. The button is an object; it's an instance of a class called `Button`, and the form is an instance of a class called `Form1`, which is derived from a class called `Form`. Next, by double-clicking the button, you added an event handler to listen for the `Click` event that the `Button` class exposes. The event handler is added to the code for the `Form1` object that encapsulates your application, as a private method:

```
private void button1_Click(object sender, System.EventArgs e)
{
}
```

The code uses the C# keyword `private` as a qualifier. Don't worry too much about that for now; the next chapter explains the C# code required for the OOP techniques covered in this chapter.

The first line of code you added changes the text on the button that is clicked. This makes use of polymorphism, described earlier in the chapter. The `Button` object representing the button that you click is sent to the event handler as an `object` parameter, which you cast into a `Button` type (this is possible because the `Button` object inherits from `System.Object`, which is the .NET class that `object` is an alias for). You then change the `Text` property of the object to change the text displayed:

```
((Button)sender).Text = "Clicked!" ;
```

Next, you create a new `Button` object with the `new` keyword (note that namespaces are set up in this project to enable this simple syntax; otherwise, you'd need to use the fully qualified name of this object, `System.Windows.Forms.Button`):

```
Button newButton = new Button();
newButton.Text = "New Button!" ;
```

Elsewhere in the code a new event handler is added, which you use to respond to the `Click` event generated by the new button:

```
private void newButton_Click(object sender, System.EventArgs e)
{
 ((Button)sender).Text = "Clicked!!";
}
```

You register the event handler as a listener for the `Click` event, using overloaded operator syntax. Along the way, you create a new `EventHandler` object using a nondefault constructor, with the name of the new event handler function:

```
newButton.Click += new EventHandler(newButton_Click);
```

Finally, you make use of the `Controls` property. It is an object representing a collection of all the controls on your form, and you use its `Add()` method to add your new button to the form:

```
Controls.Add(newButton);
```

The `Controls` property illustrates that properties don't have to be simple types such as strings or integers, but can be any kind of object. This short example used almost all of the techniques introduced in this chapter. As you can see, OOP programming needn't be complicated — it just requires a different point of view to get right.

SUMMARY

This chapter has presented a full description of object-oriented techniques. You have worked through this in the context of C# programming, but this has mainly been illustrative. The vast majority of this chapter is relevant to OOP in any language.

You first covered the basics, such as what is meant by the term *object* and how an object is an instance of a class. Next, you learned how objects can have various members, such as fields, properties, and methods. These members can have restricted accessibility, and you learned what is meant by public and private members. Later, you saw that members can also be protected, as well as being virtual and abstract (where abstract methods are only permissible for abstract classes). You also learned the difference between static (shared) and instance members, and why you might want to use static classes.

Next, you took a quick look at the life cycle of an object, including how constructors are used in object creation, and how destructors are used in object deletion. Later, after examining groups of members in interfaces, you looked at more advanced object destruction with disposable objects supporting the `IDisposable` interface.

Most of the remainder of the chapter covered the features of OOP, many of which you'll explore in more depth in the chapters that follow. You looked at inheritance, whereby classes inherit from base classes; two versions of polymorphism, through base classes and shared interfaces; and how objects can be used to contain one or more other objects (through containment and collections). Finally, you saw how operator overloading can be used to simplify the syntax of object usage and how objects often raise events.

The last part of this chapter demonstrated much of the theory in this chapter, using a Windows application example. The next chapter looks at defining classes using C#.

EXERCISES

- 1.** Which of the following are real levels of accessibility in OOP?
 - a. Friend
 - b. Public
 - c. Secure
 - d. Private
 - e. Protected
 - f. Loose
 - g. Wildcard

- 2.** “You must call the destructor of an object manually or it will waste memory.” True or false?

- 3.** Do you need to create an object to call a static method of its class?

continues

4. Draw a UML diagram similar to the ones shown in this chapter for the following classes and interface:
- An abstract class called `HotDrink` that has the methods `Drink`, `AddMilk`, and `AddSugar`, and the properties `Milk` and `Sugar`
 - An interface called `ICup` that has the methods `Refill` and `Wash`, and the properties `Color` and `Volume`
 - A class called `CupOfCoffee` that derives from `HotDrink`, supports the `ICup` interface, and has the additional property `BeanType`
 - A class called `CupOfTea` that derives from `HotDrink`, supports the `ICup` interface, and has the additional property `LeafType`
-
5. Write some code for a function that will accept either of the two cup objects in the preceding example as a parameter. The function should call the `AddMilk`, `Drink`, and `Wash` methods for any cup object it is passed.
-

Answers to Exercises can be found in Appendix A.

► WHAT YOU LEARNED IN THIS CHAPTER

TOPIC	KEY CONCEPTS
Objects and classes	Objects are the building blocks of OOP applications. Classes are type definitions that are used to instantiate objects. Objects may contain data and/or expose operations that other code can use. Data can be made available to external code through properties, and operations can be made available to external code through methods. Both properties and methods are referred to as class members. Properties can allow read access, write access, or both. Class members can be public (available to all code), or private (available only to code inside the class definition). In .NET, everything is an object.
Object life cycle	An object is instantiated by calling one of its constructors. When an object is no longer needed, it is destroyed by executing its destructor. To clean up after an object, it is often necessary to manually dispose of it.
Static and instance members	Instance members are only available on object instances of a class. Static members are only available through the class definition directly, and are not associated with an instance.
Interfaces	Interfaces are a collection of public properties and methods that may be implemented on a class. An instance-typed variable can be assigned a value of any object whose class definition implements that interface. Only the interface-defined members are then available through the variable.
Inheritance	Inheritance is the mechanism through which one class definition can derive from another. A class inherits members from its parent, of which it can have only one. Child classes cannot access private members in its parent, but it is possible to define protected members that are available only within a class or classes that derive from that class. Child classes can override members that are defined as virtual in a parent class. All classes have an inheritance chain that ends in <code>System.Object</code> , which has the alias <code>object</code> in C#.
Polymorphism	All objects instantiated from a derived class can be treated as if they were instances of a parent class.
Object relationships and features	Objects can contain other objects, and can also represent collections of other objects. To manipulate objects in expressions, you may often need to define how operators work with objects, through operator overloading. Objects can expose events that are triggered due to some internal process, and client code can respond to events by providing event handlers.

9

Defining Classes

WHAT YOU WILL LEARN IN THIS CHAPTER

- ▶ How to define classes and interfaces in C#
- ▶ How to use the keywords that control accessibility and inheritance
- ▶ What the `System.Object` class is and its role in class definitions
- ▶ How to use some helpful tools provided by VS and VCE
- ▶ How to define class libraries
- ▶ The differences and similarities between interfaces and abstract classes
- ▶ More about struct types
- ▶ Some important information about copying objects

In Chapter 8, you looked at the features of object-oriented programming (OOP). In this chapter, you put theory into practice and define classes in C#. You won't go so far as to define class members in this chapter, but will concentrate on the class definitions themselves. That may sound a little limiting, but don't worry — there's plenty here to get your teeth into!

To begin, you explore the basic class definition syntax, the keywords you can use to determine class accessibility and more, and the way in which you can specify inheritance. You also look at interface definitions because they are similar to class definitions in many ways.

The rest of the chapter covers various related topics that apply when defining classes in C#.

CLASS DEFINITIONS IN C#

C# uses the `class` keyword to define classes:

```
class MyClass
{
 // Class members.
}
```

This code defines a class called `MyClass`. Once you have defined a class, you are free to instantiate it anywhere else in your project that has access to the definition. By default, classes are declared as *internal*, meaning that only code in the current project will have access to them. You can specify this explicitly using the `internal` access modifier keyword as follows (although you don't have to):

```
internal class MyClass
{
 // Class members.
}
```

Alternatively, you can specify that the class is public and should also be accessible to code in other projects. To do so, you use the `public` keyword:

```
public class MyClass
{
 // Class members.
}
```


NOTE Classes declared in their own right like this cannot be private or protected, but you can use these modifiers to declare classes as class members, as shown in the next chapter.

In addition to these two access modifier keywords, you can also specify that the class is either *abstract* (cannot be instantiated, only inherited, and can have abstract members) or *sealed* (cannot be inherited). To do this, you use one of the two mutually exclusive keywords, `abstract` or `sealed`. An abstract class is declared as follows:

```
public abstract class MyClass
{
 // Class members, may be abstract.
}
```

Here, `MyClass` is a public abstract class, while internal abstract classes are also possible.

Sealed classes are declared as follows:

```
public sealed class MyClass
{
 // Class members.
}
```

As with abstract classes, sealed classes may be public or internal.

Inheritance can also be specified in the class definition. You simply put a colon after the class name, followed by the base class name:

```
public class MyClass : MyBase
{
 // Class members.
}
```

Only one base class is permitted in C# class definitions; and if you inherit from an abstract class, you must implement all the abstract members inherited (unless the derived class is also abstract).

The compiler does not allow a derived class to be more accessible than its base class. This means that an internal class can inherit from a public base, but a public class can't inherit from an internal base. This code is legal:

```
public class MyBase
{
 // Class members.
}

internal class MyClass : MyBase
{
 // Class members.
}
```

The following code won't compile:

```
internal class MyBase
{
 // Class members.
}

public class MyClass : MyBase
{
 // Class members.
}
```

If no base class is used, the class inherits only from the base class `System.Object` (which has the alias `object` in C#). Ultimately, all classes have `System.Object` at the root of their inheritance hierarchy. You will take a closer look at this fundamental class a little later.

In addition to specifying base classes in this way, you can also specify interfaces supported after the colon character. If a base class is specified, it must be the first thing after the colon, with interfaces specified afterward. If no base class is specified, you specify the interfaces immediately after the colon. Commas must be used to separate the base class name (if there is one) and the interface names from one another.

For example, you could add an interface to `MyClass` as follows:

```
public class MyClass : IMyInterface
{
 // Class members.
}
```

All interface members must be implemented in any class that supports the interface, although you can provide an “empty” implementation (with no functional code) if you don’t want to do anything with a given interface member, and you can implement interface members as abstract in abstract classes.

The following declaration is invalid because the base class `MyBase` isn’t the first entry in the inheritance list:

```
public class MyClass : IMyInterface, MyBase
{
 // Class members.
}
```

The correct way to specify a base class and an interface is as follows:

```
public class MyClass : MyBase, IMyInterface
{
 // Class members.
}
```

Remember that multiple interfaces are possible, so the following is also valid:

```
public class MyClass : MyBase, IMyInterface, IMySecondInterface
{
 // Class members.
}
```

The following table shows the allowed access modifier combinations for class definitions.

MODIFIER	DESCRIPTION
none or internal	Class is accessible only from within the current project
public	Class is accessible from anywhere
abstract or internal abstract	Class is accessible only from within the current project, and cannot be instantiated, only derived from
public abstract	Class is accessible from anywhere, and cannot be instantiated, only derived from
sealed or internal sealed	Class is accessible only from within the current project, and cannot be derived from, only instantiated
public sealed	Class is accessible from anywhere, and cannot be derived from, only instantiated

Interface Definitions

Interfaces are declared in a similar way to classes, but using the `interface` keyword, rather than `class`:

```
interface IMyInterface
{
 // Interface members.
}
```

The access modifier keywords `public` and `internal` are used in the same way; and as with classes, interfaces are defined as `internal` by default. To make an interface publicly accessible, you must use the `public` keyword:

```
public interface IMyInterface
{
 // Interface members.
}
```

The keywords `abstract` and `sealed` are not allowed because neither modifier makes sense in the context of interfaces (they contain no implementation, so they can't be instantiated directly, and they must be inheritable to be useful).

Interface inheritance is also specified in a similar way to class inheritance. The main difference here is that multiple base interfaces can be used, as shown here:

```
public interface IMyInterface : IMyBaseInterface, IMyBaseInterface2
{
 // Interface members.
}
```

Interfaces are not classes, and thus do not inherit from `System.Object`. However, the members of `System.Object` are available via an interface type variable, purely for convenience. In addition, as already discussed, it is impossible to instantiate an interface in the same way as a class. The following Try It Out provides an example of some class definitions, along with some code that uses them.

TRY IT OUT Defining Classes

1. Create a new console application called Ch09Ex01 and save it in the directory `C:\BegVCSharp\Chapter09`.

2. Modify the code in `Program.cs` as follows:

Available for
download on
Wrox.com

```
namespace Ch09Ex01
{
 public abstract class MyBase
 {
 }

 internal class MyClass : MyBase
 {
 }

 public interface IMyBaseInterface
 {
 }

 internal interface IMyBaseInterface2
 {
 }

 internal interface IMyInterface : IMyBaseInterface, IMyBaseInterface2
 {
 }

 internal sealed class MyComplexClass : MyClass, IMyInterface
 {
 }
}
```

```

class Program
{
 static void Main(string[] args)
 {
 MyComplexClass myObj = new MyComplexClass();
 Console.WriteLine(myObj.ToString());
 Console.ReadKey();
 }
}

```

Code snippet Ch09Ex01\Program.cs

3. Execute the project. Figure 9-1 shows the output.

FIGURE 9-1

How It Works

This project defines classes and interfaces in the inheritance hierarchy shown in Figure 9-2.

FIGURE 9-2

`Program` is included because it is a class defined in the same way as the other classes, even though it isn't part of the main class hierarchy. The `Main()` method possessed by this class is the entry point for your application.

`MyBase` and `IMyBaseInterface` are public definitions, so they are available from other projects. The other classes and interfaces are internal, and only available in this project.

The code in `Main()` calls the `ToString()` method of `myObj`, an instance of `MyComplexClass`:

```
MyComplexClass myObj = new MyComplexClass();
Console.WriteLine(myObj.ToString());
```

`ToString()` is one of the methods inherited from `System.Object` (not shown in the diagram because members of this class are omitted for clarity) and simply returns the class name of the object as a string, qualified by any relevant namespaces.

This example may not actually do a lot, but you will return to it later in this chapter, where it is used to demonstrate several key concepts and techniques.

SYSTEM.OBJECT

Because all classes inherit from `System.Object`, all classes have access to the protected and public members of this class. Therefore, it is worthwhile to take a look at what is available there. `System.Object` contains the methods described in the following table:

METHOD	RETURN TYPE	VIRTUAL	STATIC	DESCRIPTION
<code>Object()</code>	N/A	No	No	Constructor for the <code>System.Object</code> type. Automatically called by constructors of derived types.
<code>~Object()</code> (also known as <code>Finalize()</code> — see the next section)	N/A	No	No	Destructor for the <code>System.Object</code> type. Automatically called by destructors of derived types; cannot be called manually.
<code>Equals(object)</code>	bool	Yes	No	Compares the object for which this method is called with another object and returns <code>true</code> if they are equal. The default implementation checks whether the <code>object</code> parameter refers to the same object (because objects are reference types). This method can be overridden if you want to compare objects in a different way, for example, to compare the state of two objects.

continues

(continued)

METHOD	RETURN TYPE	VIRTUAL	STATIC	DESCRIPTION
Equals(object, object)	bool	No	Yes	Compares the two objects passed to it and checks whether they are equal. This check is performed using the Equals(object) method. If both objects are null references, then this method returns true.
ReferenceEquals(object, object)	bool	No	Yes	Compares the two objects passed to it and checks whether they are references to the same instance.
ToString()	String	Yes	No	Returns a string corresponding to the object instance. By default, this is the qualified name of the class type, but this can be overridden to provide an implementation appropriate to the class type.
MemberwiseClone()	object	No	No	Copies the object by creating a new object instance and copying members. This member copying does not result in new instances of these members. Any reference type members of the new object refer to the same objects as the original class. This method is protected, so it can only be used from within the class or from derived classes.
GetType()	System.Type	No	No	Returns the type of the object in the form of a System.Type object.
GetHashCode()	int	Yes	No	Used as a hash function for objects where this is required. A hash function is one that returns a value identifying the object state in some compressed form.

These are the basic methods that must be supported by object types in the .NET Framework, although you might never use some of them (or you might use them only in special circumstances, such as GetHashCode()).

`GetType()` is helpful when you are using polymorphism because it enables you to perform different operations with objects depending on their type, rather than the same operation for all objects, as is often the case. For example, if you have a function that accepts an `object` type parameter (meaning you can pass it just about anything), you might perform additional tasks if certain objects are encountered. Using a combination of `GetType()` and `typeof` (a C# operator that converts a class name into a `System.Type` object), you can perform comparisons such as the following:

```
if (myObj.GetType() == typeof(MyComplexClass))
{
 // myObj is an instance of the class MyComplexClass.
}
```

The `System.Type` object returned is capable of a lot more than that, but only this is covered here. It can also be very useful to override the `ToString()` method, particularly in situations where the contents of an object can be easily represented with a single human-readable string. You see these `System.Object` methods repeatedly in subsequent chapters, so you'll learn more details as necessary.

CONSTRUCTORS AND DESTRUCTORS

When you define a class in C#, it's often unnecessary to define associated constructors and destructors because the compiler adds them for you when you build your code if you don't supply them. However, you can provide your own, if required, which enables you to initialize and clean up after your objects, respectively.

You can add a simple constructor to a class using the following syntax:

```
class MyClass
{
 public MyClass()
 {
 // Constructor code.
 }
}
```

This constructor has the same name as the class that contains it, has no parameters (making it the default constructor for the class), and is public so that objects of the class may be instantiated using this constructor (refer to Chapter 8 for more information about this).

You can also use a private default constructor, meaning that object instances of this class cannot be created using this constructor (it is *noncreatable* — again, see the discussion in Chapter 8):

```
class MyClass
{
 private MyClass()
 {
 // Constructor code.
 }
}
```

Finally, you can add nondefault constructors to your class in a similar way, simply by providing parameters:

```
class MyClass
{
 public MyClass()
 {
 // Default constructor code.
 }

 public MyClass(int myInt)
 {
 // Nondefault constructor code (uses myInt).
 }
}
```

You can supply an unlimited number of constructors (until you run out of memory or distinct sets of parameters, so maybe “almost unlimited” is more appropriate).

Destructors are declared using a slightly different syntax. The destructor used in .NET (and supplied by the `System.Object` class) is called `Finalize()`, but this isn’t the name you use to declare a destructor. Instead of overriding `Finalize()`, you use the following:

```
class MyClass
{
 ~MyClass()
 {
 // Destructor body.
 }
}
```

Thus, the destructor of a class is declared by the class name (like the constructor is), with the tilde (~) prefix. The code in the destructor is executed when garbage collection occurs, enabling you to free resources. After the destructor is called, implicit calls to the destructors of base classes also occur, including a call to `Finalize()` in the `System.Object` root class. This technique enables the .NET Framework to ensure that this occurs because overriding `Finalize()` would mean that base class calls would need to be explicitly performed, which is potentially dangerous (you learn how to call base class methods in the next chapter).

Constructor Execution Sequence

If you perform multiple tasks in the constructors of a class, it can be handy to have this code in one place, which has the same benefits as splitting code into functions, as shown in Chapter 6. You could do this using a method (see Chapter 10), but C# provides a nice alternative. You can configure any constructor to call any other constructor before it executes its own code.

First, though, you need to take a closer look at what happens by default when you instantiate a class instance. Apart from facilitating the centralization of initialization code as noted previously, this is worth knowing about in its own right. During development, objects often don’t behave quite as you expect them to due to errors during constructor calling — usually a base class somewhere in the inheritance hierarchy of your class that you are not instantiating correctly, or information that is not being properly supplied to base class constructors. Understanding what happens during this phase of an object’s life cycle can make it much easier to solve this sort of problem.

For a derived class to be instantiated, its base class must be instantiated. For this base class to be instantiated, its own base class must be instantiated, and so on all the way back to `System.Object` (the root

of all classes). As a result, whatever constructor you use to instantiate a class, `System.Object.Object` is always called first.

Regardless of which constructor you use in a derived class (the default constructor or a nondefault constructor), unless you specify otherwise, the default constructor for the base class is used. (You'll see how to change this behavior shortly.) Here's a short example illustrating the sequence of execution. Consider the following object hierarchy:

```
public class MyBaseClass
{
 public MyBaseClass()
 {
 }

 public MyBaseClass(int i)
 {
 }
}

public class MyDerivedClass : MyBaseClass
{
 public MyDerivedClass()
 {
 }

 public MyDerivedClass(int i)
 {
 }

 public MyDerivedClass(int i, int j)
 {
 }
}
```

You could instantiate `MyDerivedClass` as follows:

```
MyDerivedClass myObj = new MyDerivedClass();
```

In this case, the following sequence of events will occur:

- The `System.Object.Object` constructor will execute.
- The `MyBaseClass.MyBaseClass()` constructor will execute.
- The `MyDerivedClass.MyDerivedClass()` constructor will execute.

Alternatively, you could use the following:

```
MyDerivedClass myObj = new MyDerivedClass(4);
```

The sequence is as follows:

- The `System.Object.Object` constructor will execute.
- The `MyBaseClass.MyBaseClass()` constructor will execute.
- The `MyDerivedClass.MyDerivedClass(int i)` constructor will execute.

Finally, you could use this:

```
MyDerivedClass myObj = new MyDerivedClass(4, 8);
```

The result is the following sequence:

- The `System.Object.Object` constructor will execute.
- The `MyBaseClass.MyBaseClass()` constructor will execute.
- The `MyDerivedClass.MyDerivedClass(int i, int j)` constructor will execute.

This system works fine most of the time, but sometimes you will want a little more control over the events that occur. For example, in the last instantiation example, you might want to have the following sequence:

- The `System.Object.Object` constructor will execute.
- The `MyBaseClass.MyBaseClass(int i)` constructor will execute.
- The `MyDerivedClass.MyDerivedClass(int i, int j)` constructor will execute.

Using this sequence you could place the code that uses the `int i` parameter in `MyBaseClass(int i)`, meaning that the `MyDerivedClass(int i, int j)` constructor would have less work to do — it would only need to process the `int j` parameter. (This assumes that the `int i` parameter has an identical meaning in both scenarios, which might not always be the case; but in practice, with this kind of arrangement, it usually is.) C# allows you to specify this kind of behavior if you want.

To do this, you can use a *constructor initializer*, which consists of code placed after a colon in the method definition. For example, you could specify the base class constructor to use in the definition of the constructor in your derived class, as follows:

```
public class MyDerivedClass : MyBaseClass
{
 ...
 public MyDerivedClass(int i, int j) : base(i)
 {
 }
}
```

The `base` keyword directs the .NET instantiation process to use the base class constructor, which has the specified parameters. Here, you are using a single `int` parameter (the value of which is the value passed to the `MyDerivedClass` constructor as the parameter `i`), so `MyBaseClass(int i)` will be used. Doing this means that `MyBaseClass` will not be called, giving you the sequence of events listed prior to this example — exactly what you want here.

You can also use this keyword to specify literal values for base class constructors, perhaps using the default constructor of `MyDerivedClass` to call a nondefault constructor of `MyBaseClass`:

```
public class MyDerivedClass : MyBaseClass
{
 public MyDerivedClass() : base(5)
 {
 }
 ...
}
```

This gives you the following sequence:

- The System.Object constructor will execute.
- The MyBaseClass.MyBaseClass(int i) constructor will execute.
- The MyDerivedClass.MyDerivedClass() constructor will execute.

As well as this `base` keyword, you can use one more keyword as a constructor initializer: `this`. This keyword instructs the .NET instantiation process to use a nondefault constructor on the current class before the specified constructor is called:

```
public class MyDerivedClass : MyBaseClass
{
 public MyDerivedClass() : this(5, 6)
 {
 }

 ...

 public MyDerivedClass(int i, int j) : base(i)
 {
 }
}
```

Here, using the `MyDerivedClass.MyDerivedClass()` constructor gives you the following sequence:

- The System.Object constructor will execute.
- The MyBaseClass.MyBaseClass(int i) constructor will execute.
- The MyDerivedClass.MyDerivedClass(int i, int j) constructor will execute.
- The MyDerivedClass.MyDerivedClass() constructor will execute.

The only limitation here is that you can only specify a single constructor using a constructor initializer. However, as demonstrated in the last example, this isn't much of a limitation, because you can still construct fairly sophisticated execution sequences.

NOTE If you don't specify a constructor initializer for a constructor, the compiler adds one for you: `base()`. This results in the default behavior described earlier in this section.

Be careful not to accidentally create an infinite loop when defining constructors. For example:

```
public class MyBaseClass
{
 public MyBaseClass() : this(5)
 {

 }

 public MyBaseClass(int i) : this()
 {
 }
}
```

Using either one of these constructors requires the other to execute first, which in turn requires the other to execute first, and so on. This code will compile, but if you try to instantiate `MyBaseClass` you will receive a `SystemOverflowException`.

OOP TOOLS IN VS AND VCE

Because OOP is such a fundamental aspect of the .NET Framework, several tools are provided by VS and VCE to aid development of OOP applications. This section describes some of these.

The Class View Window

In Chapter 2, you saw that the Solution Explorer window shares space with a window called Class View. This window shows you the class hierarchy of your application and enables you to see at a glance the characteristics of the classes you use. Figure 9-3 shows the view for the example project in the previous Try It Out.

The window is divided into two main sections; the bottom section shows members of types. To see this in action with this example project, and to see what else is possible with the Class View window, you need to show some items that are currently hidden. To do this, tick the items in the Class View Grouping drop-down at the top of the Class View window, as shown in Figure 9-4.

FIGURE 9-3

FIGURE 9-4

Now you can see members and additional information, as shown in Figure 9-5.

FIGURE 9-5

Many symbols may be used here, including the following icons:

ICON	MEANING	ICON	MEANING	ICON	MEANING
	Project		Property		Event
	Namespace		Field		Delegate
	Class		Struct		Assembly
	Interface		Enumeration		
	Method		Enumeration item		

Some of these are used for type definitions other than classes, such as enumerations and struct types.

Some of the entries may have other symbols placed below them signifying their access level (no symbol appears for public entries):

ICON	MEANING	ICON	MEANING	ICON	MEANING
	Private		Protected		Internal

No symbols are used to denote abstract, sealed, or virtual entries.

As well as being able to look at this information here, you can also access the relevant code for many of these items. Double-clicking on an item, or right-clicking and selecting Go To Definition, takes you straight to the code in your project that defines the item, if it is available. If the code isn't available, such as code in an inaccessible base type (e.g., `System.Object`), you instead have the option to select Browse Definition, which will take you to the Object Browser view (described in the next section).

One other entry that appears in Figure 9-5 is Project References. This enables you to see what assemblies are referenced by your projects, which in this case includes (among others) the core .NET types in `mscorlib` and `System`, data access types in `System.Data`, and XML manipulation types in `System.Xml`. The references here can be expanded, showing you the namespaces and types contained within these assemblies.

You can find occurrences of types and members in your code by right-clicking on an item and selecting Find All References; a list of search results displays in the Find Symbol Results window, which appears at the bottom of the screen as a tabbed window in the Error List display area. You can also rename items using the Class View window. If you do this, you're given the option to rename references to the item wherever it occurs in your code. This means you have no excuse for spelling mistakes in class names because you can change them as often as you like!

In addition, VS 2010 introduces a new way to navigate through your code, called *Call Hierarchy*, which is accessible from the Class View window through the View Call Hierarchy right-click menu option. This functionality is extremely useful for looking at how class members interact with each other, and you'll look at it in the next chapter.

The Object Browser

The Object Browser is an expanded version of the Class View window, enabling you to view other classes available to your project, and even completely external classes. It is entered either automatically (for example, in the situation noted in the last section) or manually via `View` \Rightarrow Object Browser. The view appears in the main window, and you can browse it in the same way as the Class View window.

This window provides the same information as Class View but also shows you more of the .NET types. When an item is selected, you also get information about it in a third window, as shown in Figure 9-6.

Here, the `ReadKey()` method of the `Console` class has been selected. (`Console` is found in the `System` namespace in the `mscorlib` assembly.) The information window in the bottom-right corner shows you the method signature, the class to which the method belongs, and a summary of the method function. This information can be useful when you are exploring the .NET types, or if you are just refreshing your memory about what a particular class can do.

FIGURE 9-6

Additionally, you can make use of this information window in types that you create. Make the following change to the code in Ch09Ex01:

Available for download on
Wrox.com

```
/// <summary>
/// This class contains my program!
/// </summary>
class Program
{
 static void Main(string[] args)
 {
 MyComplexClass myObj = new MyComplexClass();
 Console.WriteLine(myObj.ToString());
 Console.ReadKey();
 }
}
```

Code snippet Ch09Ex01\Program.cs

Return to the Object Browser. The change is reflected in the information window. This is an example of XML documentation, a subject not covered in this book but well worth learning about when you have a spare moment.

NOTE If you made this code change manually, then you noticed that simply typing the three slashes (///) causes the IDE to add most of the rest of the code for you. It automatically analyzes the code to which you are applying XML documentation and builds the basic XML documentation — more evidence, should you need any, that VS and VCE are great tools to work with!

Adding Classes

VS and VCE contain tools that can speed up some common tasks, and some of these are applicable to OOP. One of these tools, the Add New Item Wizard, enables you to add new classes to your project with a minimum amount of typing.

This tool is accessible through the Project \leftrightarrow Add New Item menu item or by right-clicking on your project in the Solution Explorer window and selecting the appropriate item. Either way, a dialog appears, enabling you to choose the item to add. The default display for this window varies between VS and VCE but the functionality is the same. In both IDEs, to add a class, select the Class item in the templates window, as shown in Figure 9-7, provide a filename for the file that will contain the class, and click Add. The class created is named according to the filename you provided.

FIGURE 9-7

In the Try It Out earlier in this chapter, you added class definitions manually to your `Program.cs` file. Often, keeping classes in separate files makes it easier to keep track of your classes. Entering the information in the Add New Item dialog when the `Ch09Ex01` project is open results in the following code being generated in `MyNewClass.cs`:

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

namespace Ch09Ex01
{
 class MyNewClass
 {
 }
}
```

This class, `MyNewClass`, is defined in the same namespace as your entry point class, `Program`, so you can use it from code just as if it were defined in the same file. As shown in the code, the class generated for you contains no constructor. Recall that if a class definition doesn't include a constructor, then the compiler adds a default constructor when you compile your code.

Class Diagrams

One powerful feature of VS that you haven't looked at yet is the capability to generate class diagrams from code and use them to modify projects. The class diagram editor in VS enables you to generate UML-like diagrams of your code with ease. You'll see this in action in the following Try It Out when you generate a class diagram for the Ch09Ex01 project you created earlier.

NOTE Unfortunately, the class diagrams feature is missing from VCE, so you can only follow this Try It Out if you have VS.

TRY IT OUT Generating a Class Diagram

1. Open the Ch09Ex01 project created earlier in this chapter.
2. In the Solution Explorer window, select `Program.cs` and then click the View Class Diagram button in the toolbar, as shown in Figure 9-8.
3. A class diagram appears, called `ClassDiagram1.cd`.
4. Click the `IMyInterface` lollipop and, using the Properties window, change its `Position` property to `Right`.
5. Right-click `MyBase` and select `Show Base Type` from the context menu.
6. Move the objects in the drawing around by dragging them to achieve a more pleasing layout. At this point, the diagram should look a little like Figure 9-9.

FIGURE 9-8

How It Works

With very little effort, you have created a class diagram not unlike the UML diagram presented in Figure 9-2 (without the color, of course). The following features are evident:

- Classes are shown as blue boxes, including their name and type.
- Interfaces are shown as green boxes, including their name and type.
- Inheritance is shown with arrows with white heads (and in some cases, text inside class boxes).
- Classes implementing interfaces have lollipops.

FIGURE 9-9

- Abstract classes are shown with a dotted outline and italicized name.
- Sealed classes are shown with a thick black outline.

Clicking on an object shows you additional information in a Class Details window at the bottom of the screen (right-click an object and select Class Details if this window doesn't appear). Here, you can see (and modify) class members. You can also modify class details in the Properties window.

NOTE Chapter 10 takes a detailed look at adding members to classes using the class diagram.

From the Toolbox, you can add new items such as classes, interfaces, and enums to the diagram, and define relationships between objects in the diagram. When you do this, the code for the new items is automatically generated for you.

Using this editor, you can design whole families of types graphically, without ever having to use the code editor. Obviously, when it comes to actually adding the functionality you have to do things by hand, but this is a great way to get started. You'll return to this view in subsequent chapters and learn more about what it can do for you. For now, though, you can explore things on your own.

CLASS LIBRARY PROJECTS

As well as placing classes in separate files within your project, you can also place them in completely separate projects. A project that contains nothing but classes (along with other relevant type definitions, but no entry point) is called a *class library*.

Class library projects compile into .dll assemblies, and you can access their contents by adding references to them from other projects (which might be part of the same solution, but don't have to be). This extends the encapsulation that objects provide because class libraries may be revised and updated without touching the projects that use them. That means you can easily upgrade services provided by classes (which might affect multiple consumer applications).

The following Try It Out provides an example of a class library project and a separate project that makes use of the classes that it contains.

TRY IT OUT Using a Class Library

1. Create a new project of type Class Library called Ch09ClassLib and save it in the directory C:\BegVCSharp\Chapter09, as shown in Figure 9-10.

FIGURE 9-10

2. Rename the file Class1.cs to MyExternalClass.cs (by right-clicking on the file in the Solution Explorer window and selecting Rename). Click Yes on the dialog that appears.

- 3.** The code in `MyExternalClass.cs` automatically changes to reflect the class name change:


```
public class MyExternalClass
{
}
```

Code snippet Ch09ClassLib\MyExternalClass.cs

Available for download on Wrox.com

- 4.** Add a new class to the project, using the filename `MyInternalClass.cs`.

- 5.** Modify the code to make the class `MyInternalClass` explicitly internal:


```
internal class MyInternalClass
{
}
```

Code snippet Ch09ClassLib\MyInternalClass.cs

Available for download on Wrox.com

- 6.** Compile the project (this project has no entry point, so you can't run it as normal — instead, you can build it by selecting Build \Rightarrow Build Solution).
- 7.** Create a new console application project called `Ch09Ex02` and save it in the directory `C:\BegVCSharp\Chapter09`.
- 8.** Select Project \Rightarrow Add Reference, or select the same option after right-clicking References in the Solution Explorer window.
- 9.** Click the Browse tab, navigate to `C:\BegVCSharp\Chapter09\Chapter09\Ch09ClassLib\bin\Debug\`, and double-click on `Ch09ClassLib.dll`.
- 10.** When the operation completes, confirm that a reference was added in the Solution Explorer window, as shown in Figure 9-11.
- 11.** Open the Object Browser window and examine the new reference to see what objects it contains (see Figure 9-12).

FIGURE 9-11

FIGURE 9-12

- 12.** Modify the code in Program.cs as follows:

Available for
download on
Wrox.com

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using Ch09ClassLib;

namespace Ch09Ex02
{
 class Program
 {
 static void Main(string[] args)
 {
 MyExternalClass myObj = new MyExternalClass();
 Console.WriteLine(myObj.ToString());
 Console.ReadKey();
 }
 }
}
```

Code snippet Ch09Ex02\Program.cs

- 13.** Run the application. The result is shown in Figure 9-13.

FIGURE 9-13

How It Works

This example created two projects: a class library project and a console application project. The class library project, Ch09ClassLib, contains two classes: `MyExternalClass`, which is publicly accessible, and `MyInternalClass`, which is internally accessible. Note that this class was implicitly internal by default when you created it, as it had no access modifier. It is good practice to be explicit about accessibility, though, because it makes your code more readable, which is why you add the `internal` keyword. The console application project, Ch09Ex02, contains simple code that makes use of the class library project.

NOTE When an application uses classes defined in an external library, you can call that application a client application of the library. Code that uses a class that you define is often similarly referred to as client code.

To use the classes in Ch09ClassLib, you added a reference to `Ch09ClassLib.dll` to the console application. For the purposes of this example, you simply point at the output file for the class library, although it would be just as easy to copy this file to a location local to `Ch09Ex02`, enabling you to continue development of the class library without affecting the console application. To replace the old assembly version with the new one, simply copy the newly generated DLL file over the old one.

After adding the reference, you took a look at the available classes using the Object Browser. Because the `MyInternalClass` is internal, you can't see it in this display — it isn't accessible to external projects. However, `MyExternalClass` is accessible, and it's the one you use in the console application.

You could replace the code in the console application with code attempting to use the internal class as follows:

```
static void Main(string[] args)
{
 MyInternalClass myObj = new MyInternalClass();
 Console.WriteLine(myObj.ToString());
 Console.ReadKey();
}
```

If you attempt to compile this code, you receive the following compilation error:

```
'Ch09ClassLib.MyInternalClass' is inaccessible due to its protection level
```

This technique of making use of classes in external assemblies is key to programming with C# and the .NET Framework. It is, in fact, exactly what you are doing when you use any of the classes in the .NET Framework because they are treated in the same way.

INTERFACES VERSUS ABSTRACT CLASSES

This chapter has demonstrated how you can create both interfaces and abstract classes (without members for now — you get to them in Chapter 10). The two types are similar in a number of ways, so it would be useful to know how to determine when you would want to use one technique or the other.

First the similarities: both abstract classes and interfaces may contain members that can be inherited by a derived class. Neither interfaces nor abstract classes may be directly instantiated, but you can declare variables of these types. If you do, you can use polymorphism to assign objects that inherit from these types to variables of these types. In both cases, you can then use the members of these types through these variables, although you don't have direct access to the other members of the derived object.

Now the differences: derived classes may only inherit from a single base class, which means that only a single abstract class can be inherited directly (although it is possible for a chain of inheritance to include multiple abstract classes). Conversely, classes can use as many interfaces as they want, but this doesn't make a massive difference — similar results can be achieved either way. It's just that the interface way of doing things is slightly different.

Abstract classes may possess both *abstract members* (these have no code body and must be implemented in the derived class unless the derived class is itself abstract) and *non-abstract members* (these possess a code body, and can be virtual so that they may be overridden in the derived class). *Interface members*,

conversely, must be implemented on the class that uses the interface — they do not possess code bodies. Moreover, interface members are by definition public (because they are intended for external use), but members of abstract classes may also be private (as long as they aren't abstract), protected, internal, or protected internal (where protected internal members are accessible only from code within the application or from a derived class). In addition, interfaces can't contain fields, constructors, destructors, static members, or constants.

NOTE Abstract classes are intended for use as the base class for families of objects that share certain central characteristics, such as a common purpose and structure. Interfaces are intended for use by classes that might differ on a far more fundamental level, but can still do some of the same things.

For example, consider a family of objects representing trains. The base class, `Train`, contains the core definition of a train, such as wheel gauge and engine type (which could be steam, diesel, and so on). However, this class is abstract because there is no such thing as a “generic” train. To create an “actual” train, you add characteristics specific to that train. For example, you derive classes such as `PassengerTrain`, `FreightTrain`, and `424DoubleBogey`, as shown in Figure 9-14.

FIGURE 9-14

A family of car objects might be defined in the same way, with an abstract base class of `Car` and derived classes such as `Compact`, `SUV`, and `PickUp`. `Car` and `Train` might even derive from a common base class, such as `Vehicle`. This is shown in Figure 9-15.

Some of the classes lower in the hierarchy may share characteristics because of their purpose, not just because of what they are derived from. For example, `PassengerTrain`, `Compact`, `SUV`, and `Pickup` are all capable of carrying passengers, so they might possess an `IPassengerCarrier` interface. `FreightTrain` and `Pickup` can carry heavy loads, so they might both have an `IHeavyLoadCarrier` interface as well. This is illustrated in Figure 9-16.

FIGURE 9-15

FIGURE 9-16

By breaking down an object system in this way before going about assigning specifics, you can clearly see which situations should use abstract classes rather than interfaces, and vice versa. The result of this example couldn't be achieved using only interfaces or only abstract inheritance.

STRUCT TYPES

Chapter 8 noted that structs and classes are very similar but that structs are value types and classes are reference types. What does this actually mean to you? Well, the easiest way of looking at this is with an example, such as the following Try It Out.

TRY IT OUT Classes versus Structs

1. Create a new console application project called Ch09Ex03 and save it in the directory C:\BegVCSharp\Chapter09.
2. Modify the code as follows:

Available for download on Wrox.com

```
namespace Ch09Ex03
{
 class MyClass
 {
 public int val;
 }

 struct myStruct
 {
 public int val;
 }

 class Program
 {
 static void Main(string[] args)
 {
 MyClass objectA = new MyClass();
 MyClass objectB = objectA;
 objectA.val = 10;
 objectB.val = 20;
 myStruct structA = new myStruct();
 myStruct structB = structA;
 structA.val = 30;
 structB.val = 40;
 Console.WriteLine("objectA.val = {0}", objectA.val);
 Console.WriteLine("objectB.val = {0}", objectB.val);
 Console.WriteLine("structA.val = {0}", structA.val);
 Console.WriteLine("structB.val = {0}", structB.val);
 Console.ReadKey();
 }
 }
}
```

Code snippet Ch09Ex03\Program.cs

3. Run the application. Figure 9-17 shows the output.

FIGURE 9-17

How It Works

This application contains two type definitions: one for a struct called `myStruct`, which has a single public `int` field called `val`, and one for a class called `MyClass` that contains an identical field (you look at class members such as fields in Chapter 10; for now just understand that the syntax is the same here). Next, you perform the same operations on instances of both of these types:

1. Declare a variable of the type.
2. Create a new instance of the type in this variable.
3. Declare a second variable of the type.
4. Assign the first variable to the second variable.
5. Assign a value to the `val` field in the instance in the first variable.
6. Assign a value to the `val` field in the instance in the second variable.
7. Display the values of the `val` fields for both variables.

Although you are performing the same operations on variables of both types, the outcome is different. When you display the values of the `val` field, both object types have the same value, whereas the struct types have different values. What has happened?

Objects are *reference* types. When you assign an object to a variable you are actually assigning that variable with a *pointer* to the object to which it refers. A pointer, in real code terms, is an address in memory. In this case, the address is the point in memory where the object is found. When you assign the first object reference to the second variable of type `MyClass` with the following line, you are actually copying this address:

```
MyClass objectB = objectA;
```

This means that both variables contain pointers to the same object.

Structs are *value* types. Instead of the variable holding a pointer to the struct, the variable contains the struct itself. When you assign the first struct to the second variable of type `myStruct` with the following line, you are actually copying all the information from one struct to the other:

```
myStruct structB = structA;
```

You saw behavior like this earlier in this book for simple variable types such as `int`. The upshot is that the two struct type variables contain different structs. The entire technique of using pointers is hidden from you in managed C# code, making your code much simpler. It is possible to access lower-level operations such as pointer manipulation in C# using unsafe code, but that is an advanced topic not covered here.

SHALLOW COPYING VERSUS DEEP COPYING

Copying objects from one variable to another by value instead of by reference (that is, copying them in the same way as structs) can be quite complex. Because a single object may contain references to many other objects, such as field members and so on, a lot of processing may be involved. Simply copying each member from one object to another may not work because some of these members might be reference types in their own right.

The .NET Framework takes this into account. Simple object copying by members is achievable through the method `MemberwiseClone`, inherited from `System.Object`. This is a protected method, but it would be easy to define a public method on an object that called this method. This copying method is known as a *shallow copy*, in that it doesn't take reference type members into account. This means that reference members in the new object refer to the same objects as equivalent members in the source object, which isn't ideal in many cases. If you want to create new instances of the members in question by copying the values across (rather than the references), you need to perform a *deep copy*.

There is an interface you can implement that enables you to do this in a standard way: `ICloneable`. If you use this interface, then you must implement the single method it contains, `Clone()`. This method returns a value of type `System.Object`. You can use whatever processing you want to obtain this object, by implementing the method body however you choose. That means you can implement a deep copy if you want to (although the exact behavior isn't mandatory, so you could perform a shallow copy if desired). You take a closer look at this in Chapter 11.

SUMMARY

This chapter showed how you can define classes and interfaces in C#, putting the theory from the last chapter into a more concrete form. You've learned the C# syntax required for basic declarations, as well as the accessibility keywords you can use, the way in which you can inherit from interfaces and other classes, how to define abstract and sealed classes to control this inheritance, and how to define constructors and destructors.

You then looked at `System.Object`, the root base class of any class that you define. It supplies several methods, some of which are virtual, so you can override their implementation. This class also enables you to treat any object instance as an instance of this type, enabling polymorphism with any object.

You also examined some of the tools supplied by VS and VCE for OOP development, including the Class View window, the Object Browser window, and a quick way to add new classes to a project. As

an extension of this multifile concept, you learned how to create assemblies that can't be executed but that contain class definitions that you can use in other projects.

After that, you took a more detailed look at abstract classes and interfaces, including their similarities and differences, and situations in which you use one or the other.

Finally, you revisited the subject of reference and value types, looking at structs (the value type equivalent of objects) in slightly more detail. This led to a discussion about shallow and deep copying of objects, a subject covered in more detail later in the book.

The next chapter looks at defining class members, such as properties and methods, which will enable you to take OOP in C# to the level required to create real applications.

EXERCISES

- 1.** What is wrong with the following code?

```
public sealed class MyClass
{
 // Class members.
}

public class myDerivedClass : MyClass
{
 // Class members.
}
```

- 2.** How would you define a noncreatable class?

- 3.** Why are noncreatable classes still useful? How do you make use of their capabilities?

- 4.** Write code in a class library project called Vehicles that implements the `Vehicle` family of objects discussed earlier in this chapter. There are nine objects and two interfaces that require implementation.

- 5.** Create a console application project, Traffic, that references `Vehicles.dll` (created in question 4). Include a function called `AddPassenger` that accepts any object with the `IPassengerCarrier` interface. To prove that the code works, call this function using instances of each object that supports this interface, calling the `ToString` method inherited from `System.Object` on each one and writing the result to the screen.

Answers to Exercises can be found in Appendix A.

► WHAT YOU LEARNED IN THIS CHAPTER

TOPIC	KEY CONCEPTS
Class and interface definitions	Classes are defined with the <code>class</code> keyword, and interfaces with the <code>interface</code> keyword. You can use the <code>public</code> and <code>internal</code> keywords to define class and interface accessibility, and classes can be defined as <code>abstract</code> or <code>sealed</code> to control inheritance. Parent classes and interfaces are specified in a comma-separated list after a colon following the class or interface name. Only a single parent class can be specified in a class definition, and it must be the first item in the list.
Constructors and destructors	Classes come ready-equipped with a default constructor and destructor implementation, and you rarely have to provide your own destructor. You can define constructors with an accessibility, the name of the class, and any parameters that may be required. Constructors of base classes are executed before those of derived classes, and you can control the execution sequence within a class with the <code>this</code> and <code>base</code> constructor initializer keywords.
Class libraries	You can create class library projects that only contain class definitions. These projects cannot be executed directly; they must be accessed through client code in an executable application. VS and VCE provide various tools for creating, modifying, and examining classes.
Class families	Classes can be grouped into families that exhibit common behavior or that share common characteristics. You can do this by inheriting from a shared base class (which may be abstract), or by implementing interfaces.
Struct definitions	A struct is defined in a very similar way to a class, but remember that structs are value types whereas classes are reference types.
Copying objects	When you make a copy of an object, you must be careful to copy any objects that it might contain, rather than simply copying the references to those objects. Copying references is referred to as shallow copying, while a full copy is referred to as a deep copy. You can use the <code>ICloneable</code> interface as a framework for providing deep-copy capabilities in a class definition.

10

Defining Class Members

WHAT YOU WILL LEARN IN THIS CHAPTER

- How to define class members
- How to use the class diagram to add members
- How to control class member inheritance
- How to define nested classes
- How to implement interfaces
- How to use partial class definitions
- How to use the Call Hierarchy window

This chapter continues exploring class definitions in C# by looking at how you define field, property, and method class members. You start by examining the code required for each of these types, and learn how to generate the structure of this code using wizards. You also learn how to modify members quickly by editing their properties.

After covering the basics of member definition, you'll learn some advanced techniques involving members: hiding base class members, calling overridden base class members, nested type definitions, and partial class definitions.

Finally, you put theory into practice by creating a class library that you can build on and use in later chapters.

MEMBER DEFINITIONS

Within a class definition, you provide definitions for all members of the class, including fields, methods, and properties. All members have their own accessibility levels, defined in all cases by one of the following keywords:

- `public` — Members are accessible from any code.
- `private` — Members are accessible only from code that is part of the class (the default if no keyword is used).

- `internal` — Members are accessible only from code within the assembly (project) where they are defined.
- `protected` — Members are accessible only from code that is part of either the class or a derived class.

The last two of these can be combined, so `protected internal` members are also possible. These are only accessible from code-derived classes within the project (more accurately, the assembly).

Fields, methods, and properties can also be declared using the keyword `static`, which means that they are static members owned by the class, rather than by object instances, as discussed in Chapter 8.

Defining Fields

Fields are defined using standard variable declaration format (with optional initialization), along with the modifiers discussed previously:

```
class MyClass
{
 public int MyInt;
}
```


NOTE Public fields in the .NET Framework are named using PascalCasing, rather than camelCasing, and that's the casing methodology used here. That's why the field in this example is called `MyInt` instead of `myInt`. This is only a suggested casing scheme, but it makes a lot of sense. There is no recommendation for private fields, which are usually named using camelCasing.

Fields can also use the keyword `readonly`, meaning the field may be assigned a value only during constructor execution or by initial assignment:

```
class MyClass
{
 public readonly int MyInt = 17;
}
```

As noted in the chapter introduction, fields may be declared as static using the `static` keyword:

```
class MyClass
{
 public static int MyInt;
}
```

Static fields are accessed via the class that defines them (`MyClass.MyInt` in the preceding example), not through object instances of that class. You can use the keyword `const` to create a constant value. `const` members are static by definition, so you don't need to use the `static` modifier (in fact, it is an error to do so).

Defining Methods

Methods use standard function format, along with accessibility and optional `static` modifiers, as shown in this example:

```
class MyClass
{
 public string GetString()
 {
 return "Here is a string.";
 }
}
```


NOTE Like public fields, public methods in the .NET Framework are named using PascalCasing.

Remember that if you use the `static` keyword, then this method is accessible only through the class, not the object instance. You can also use the following keywords with method definitions:

- `virtual` — The method may be overridden.
- `abstract` — The method must be overridden in non-abstract derived classes (only permitted in abstract classes).
- `override` — The method overrides a base class method (it must be used if a method is being overridden).
- `extern` — The method definition is found elsewhere.

Here's an example of a method override:

```
public class MyBaseClass
{
 public virtual void DoSomething()
 {
 // Base implementation.
 }
}

public class MyDerivedClass : MyBaseClass
{
 public override void DoSomething()
 {
 // Derived class implementation, overrides base implementation.
 }
}
```

If `override` is used, then `sealed` may also be used to specify that no further modifications can be made to this method in derived classes — that is, the method can't be overridden by derived classes. Here is an example:

```
public class MyDerivedClass : MyBaseClass
{
 public override sealed void DoSomething()
 {
 // Derived class implementation, overrides base implementation.
 }
}
```

Using `extern` enables you to provide the implementation of a method externally to the project, but this is an advanced topic not covered here.

Defining Properties

Properties are defined in a similar way to fields, but there's more to them. Properties, as already discussed, are more involved than fields in that they can perform additional processing before modifying state — and, indeed, might not modify state at all. They achieve this by possessing two function-like blocks: one for getting the value of the property and one for setting the value of the property.

These blocks, also known as *accessors*, are defined using `get` and `set` keywords respectively, and may be used to control the access level of the property. You can omit one or the other of these blocks to create read-only or write-only properties (where omitting the `get` block gives you write-only access, and omitting the `set` block gives you read-only access). Of course, that only applies to external code because code elsewhere within the class will have access to the same data that these code blocks have. You can also include accessibility modifiers on accessors — making a `get` block public while the `set` block is protected, for example. You must include at least one of these blocks to obtain a valid property (and, let's face it, a property you can't read or change wouldn't be very useful).

The basic structure of a property consists of the standard access modifying keyword (`public`, `private`, and so on), followed by a type name, the property name, and one or both of the `get` and `set` blocks that contain the property processing:

```
public int MyIntProp
{
 get
 {
 // Property get code.
 }
 set
 {
 // Property set code.
 }
}
```


NOTE Public properties in .NET are also named using *PascalCasing*, rather than *camelCasing*; and, as with fields and methods, *PascalCasing* is used here.

The first line of the definition is the bit that is very similar to a field definition. The difference is that there is no semicolon at the end of the line; instead, you have a code block containing nested `get` and `set` blocks.

`get` blocks must have a return value of the type of the property. Simple properties are often associated with a single private field controlling access to that field, in which case the `get` block may return the field's value directly:

```
// Field used by property.
private int myInt;
```

```
// Property.
public int MyIntProp
{
 get
 {
 return myInt;
 }
 set
 {
 // Property set code.
 }
}
```

Code external to the class cannot access this `myInt` field directly due to its accessibility level (it is private). Instead, external code must use the property to access the field. The `set` function assigns a value to the field similarly. Here, you can use the keyword `value` to refer to the value received from the user of the property:

```
// Field used by property.
private int myInt;

// Property.
public int MyIntProp
{
 get
 {
 return myInt;
 }
 set
 {
 myInt = value;
 }
}
```

`value` equates to a value of the same type as the property, so if the property uses the same type as the field, then you never have to worry about casting in situations like this.

This simple property does little more than shield direct access to the `myInt` field. The real power of properties is apparent when you exert a little more control over the proceedings. For example, you might implement your `set` block as follows:

```
set
{
 if (value >= 0 && value <= 10)
 myInt = value;
}
```

Here, you modify `myInt` only if the value assigned to the property is between 0 and 10. In situations like this, you have an important design choice to make: What should you do if an invalid value is used? You have four options:

- Do nothing (as in the preceding code).
- Assign a default value to the field.
- Continue as if nothing had gone wrong but log the event for future analysis.
- Throw an exception.

In general, the last two options are preferable. Deciding between them depends on how the class will be used and how much control should be assigned to the users of the class. Exception throwing gives users a fair amount of control and lets them know what is going on so that they can respond appropriately. You can use one of the standard exceptions in the `System` namespace for this:

```
set
{
 if (value >= 0 && value <= 10)
 myInt = value;
 else
 throw (new ArgumentOutOfRangeException("MyIntProp", value,
 "MyIntProp must be assigned a value between 0 and 10."));
}
```

This can be handled using `try ... catch ... finally` logic in the code that uses the property, as you saw in Chapter 7.

Logging data, perhaps to a text file, can be useful, such as in production code where problems really shouldn't occur. It enables developers to check on performance and perhaps debug existing code if necessary.

Properties can use the `virtual`, `override`, and `abstract` keywords just like methods, something that isn't possible with fields. Finally, as mentioned earlier, accessors can have their own accessibilities, as shown here:

```
// Field used by property.
private int myInt;

// Property.
public int MyIntProp
{
 get
 {
 return myInt;
 }
 protected set
 {
 myInt = value;
 }
}
```

Here, only code within the class or derived classes can use the `set` accessor.

The accessibilities that are permitted for accessors depend on the accessibility of the property, and it is forbidden to make an accessor more accessible than the property to which it belongs. This means that a `private` property cannot contain any accessibility modifiers for its accessors, whereas `public` properties can use all modifiers on their accessors. The following Try It Out enables you to experiment with defining and using fields, methods, and properties.

TRY IT OUT Using Fields, Methods, and Properties

1. Create a new console application called Ch10Ex01 and save it in the directory
C:\BegVCSharp\Chapter10.

- 2.** Add a new class called `MyClass`, using the `Add Class` shortcut, which will cause the new class to be defined in a new file called `MyClass.cs`.

- 3.** Modify the code in `MyClass.cs` as follows:

Available for download on Wrox.com

```
public class MyClass
{
 public readonly string Name;
 private int intValue;

 public int Val
 {
 get
 {
 return intValue;
 }
 set
 {
 if (value >= 0 && value <= 10)
 intValue = value;
 else
 throw (new ArgumentOutOfRangeException("Val", value,
 "Val must be assigned a value between 0 and 10."));
 }
 }
 public override string ToString()
 {
 return "Name: " + Name + "\nVal: " + Val;
 }

 private MyClass() : this("Default Name")
 {
 }

 public MyClass(string newName)
 {
 Name = newName;
 intValue = 0;
 }
}
```

Code snippet Ch10Ex01\MyClass.cs

- 4.** Modify the code in `Program.cs` as follows:

Available for download on Wrox.com

```
static void Main(string[] args)
{
 Console.WriteLine("Creating object myObj...");
 MyClass myObj = new MyClass("My Object");
 Console.WriteLine("myObj created.");
 for (int i = -1; i <= 0; i++)
 {
 try
```

```

 {
 Console.WriteLine("\nAttempting to assign {0} to myObj.Val...", i);
 myObj.Val = i;
 Console.WriteLine("Value {0} assigned to myObj.Val.", myObj.Val);
 }
 catch (Exception e)
 {
 Console.WriteLine("Exception {0} thrown.", e.GetType().FullName);
 Console.WriteLine("Message:\n\"{0}\"", e.Message);
 }
}
Console.WriteLine("\nOutputting myObj.ToString()...");
Console.WriteLine(myObj.ToString());
Console.WriteLine("myObj.ToString() Output.");
Console.ReadKey();
}

```

Code snippet Ch10Ex01\Program.cs

5. Run the application. The result is shown in Figure 10-1.

FIGURE 10-1

How It Works

The code in Main() creates and uses an instance of the MyClass class defined in `MyClass.cs`. Instantiating this class must be performed using a nondefault constructor because the default constructor of `MyClass` is private:

```

private MyClass() : this("Default Name")
{
}

```

Using `this("Default Name")` ensures that `Name` gets a value if this constructor is ever called, which is possible if this class is used to derive a new class. This is necessary because not assigning a value to the `Name` field could be a source of errors later.

The nondefault constructor used assigns values to the `readonly` field `Name` (you can only do this by assignment in the field declaration or in a constructor) and the private field `intVal`.

Next, `Main()` attempts two assignments to the `Val` property of `myObj` (the instance of `MyClass`). A `for` loop is used to assign the values `-1` and `0` in two cycles, and a `try ... catch` structure is used to check for any exception thrown. When `-1` is assigned to the property, an exception of type `System.ArgumentOutOfRangeException` is thrown, and code in the `catch` block outputs information about the exception to the console window. In the next loop cycle, the value `0` is successfully assigned to the `Val` property, and through that property to the private `intVal` field.

Finally, you use the overridden `ToString()` method to output a formatted string representing the contents of the object:

```
public override string ToString()
{
 return "Name: " + Name + "\nVal: " + Val;
}
```

This method must be declared using the `override` keyword, because it is overriding the virtual `ToString()` method of the base `System.Object` class. The code here uses the property `Val` directly, rather than the private field `intVal`. There is no reason why you shouldn't use properties from within classes in this way, although there may be a small performance hit (so small that you are unlikely to notice it). Of course, using the property also gives you the validation inherent in property use, which may be beneficial for code within the class as well.

Adding Members from a Class Diagram

The last chapter described how you can use the class diagram to explore the classes in a project. You also learned that the class diagram can be used to add members, and this is what you will examine in this section.

NOTE *The class diagram is a feature of VS only; it is not available in VCE.*

All the tools for adding and editing members are shown in the Class Details window in the Class Diagram view. To see this in action, create a class diagram for the `MyClass` class created in Ch10Ex01. You can see the existing members by expanding the view of the class in the class designer (by clicking the icon that looks like two downward-pointing chevrons). The resulting view is shown in Figure 10-2.

Figure 10-3 shows the information you'll see in the Class Details window when a class is selected.

The window shows all the currently defined members for the class and includes spaces so you can add new members simply by typing them in.

FIGURE 10-2

Name	Type	Modifier	Summary	Hide
Methods				
MyClass		public		
MyClass		private		
ToString	string	public		
<add method>				
Properties				
Val	int	public		
<add property>				
Fields				
intval	int	private		
Name	string	public		
<add field>				
Events				
<add event>				

FIGURE 10-3

Adding Methods

To add a method to your class, simply type it in the box labeled <add method>. After you have named a method, you can use the Tab key to navigate to subsequent settings, starting with the return type of the method, and moving on to the accessibility of the method, summary information (which translates to XML documentation), and whether to hide the method in the class diagram.

Once you have added a method, you can expand the entry and add parameters in the same way. For parameters, you also have the option to use the modifiers `out`, `ref`, and `params`. Figure 10-4 shows an example of a new method.

Name	Type	Modifier	Summary	Hide
Methods				
MyClass		public		
MyClass		private		
ToString	string	public		
MyMethod	double	public		
paramX	double	None		
paramY	double	None		
<add parameter>				
<add method>				
Properties				
Val	int	public		
<add property>				
Fields				
intval	int	private		
Name	string	public		
<add field>				
Events				
<add event>				

FIGURE 10-4

With the new method shown in Figure 10-4, the following code is added to your class:

```
public double MyMethod(double paramX, double paramY)
{
 throw new System.NotImplementedException();
}
```

You can configure other method settings in the Properties window, shown in Figure 10-5.

FIGURE 10-5

Among other things, you can make the method static here. Obviously, this technique can't provide the method implementation for you, but it does provide the basic structure, and certainly reduces typing errors!

Adding Properties

Adding properties is achieved in much the same way. Figure 10-6 shows a new property added using the Class Details window.

FIGURE 10-6

This adds the property shown here:

```
public int MyInt
{
 get
 {
 throw new System.NotImplementedException();
 }
 set{}
}
```

You are left to provide the complete implementation yourself, which includes matching the property with a field for simple properties, removing an accessor if you want the property to be read- or write-only, or applying accessibility modifiers to accessors. However, the basic structure is provided for you.

Adding Fields

Adding fields is just as simple. Just type the name of the field, choose a type and access modifier, and away you go.

Refactoring Members

One technique that comes in handy when adding properties is the capability to generate a property from a field. This is an example of *refactoring*, which simply means modifying your code using a tool, rather than by hand. This can be accomplished by right-clicking a member in a class diagram or in code view.

NOTE VCE includes limited refactoring capabilities, which unfortunately do not include the field encapsulation described here. VS has many more options than VCE in this area.

For example, if the MyClass class contained the field

```
public string myString;
```

you could right-click on the field and select Refactor → Encapsulate Field. That would bring up the dialog shown in Figure 10-7.

Accepting the default options modifies the code for MyClass as follows:

```
private string myString;
public string MyString
{
 get
 {
 return myString;
 }
 set
 {
 myString = value;
 }
}
```


FIGURE 10-7

Here, the `myString` field has had its accessibility changed to `private`, and a public property called `MyString` has been created and automatically linked to `myString`. Clearly, reducing the time required to monotonously create properties for fields is a big plus!

Automatic Properties

Properties are the preferred way to access the state of an object because they shield external code from the implementation of data storage within the object. They also give you greater control over how internal data is accessed, as you have seen several times in this chapter's code. However, you'll typically define properties in a very standard way — that is, you will have a private member that is accessed directly through a public property. The code for this is almost invariably similar to the code in the previous section, which was autogenerated by the VS refactoring tool.

Refactoring certainly speeds things up when it comes to typing, but C# has another trick up its sleeve: automatic properties. With an *automatic property*, you declare a property with a simplified syntax and the C# compiler fills in the blanks for you. Specifically, the compiler declares a private field that is used for storage, and uses that field in the `get` and `set` blocks of your property — without you having to worry about the details.

Use the following code structure to define an automatic property:

```
public int MyIntProp
{
 get;
 set;
}
```

You can even define an automatic property on a single line of code to save space, without making the property much less readable:

```
public int MyIntProp { get; set; }
```

You define the accessibility, type, and name of the property in the usual way, but you don't provide any implementation for the `get` or `set` block. The implementations of these blocks (and the underlying field) is provided by the compiler.

When you use an automatic property, you only have access to its data through the property, not through its underlying private field. This is because you can't access the private field without knowing its name, which is defined during compilation. However, that's not really a limitation because using the property name directly is fine. The only limitation of automatic properties is that they must include both a `get` and a `set` accessor — you cannot define read- or write-only properties in this way.

ADDITIONAL CLASS MEMBER TOPICS

Now you've ready to look at some more advanced member topics. This section tackles the following:

- Hiding base class methods
- Calling overridden or hidden base class methods
- Nested type definitions

Hiding Base Class Methods

When you inherit a (non-abstract) member from a base class, you also inherit an implementation. If the inherited member is virtual, then you can override this implementation with the `override` keyword. Regardless of whether the inherited member is virtual, you can, if you want, *hide* the implementation. This is useful when, for example, a public inherited member doesn't work quite as you want it to.

You can do this simply by using code such as the following:

```
public class MyBaseClass
{
 public void DoSomething()
 {
 // Base implementation.
 }
}

public class MyDerivedClass : MyBaseClass
{
 public void DoSomething()
 {
 // Derived class implementation, hides base implementation.
 }
}
```

Although this code works fine, it generates a warning that you are hiding a base class member. That gives you the chance to correct things if you have accidentally hidden a member that you actually want to use. If you really do want to hide the member, you can use the `new` keyword to explicitly indicate that this is what you want to do:

```
public class MyDerivedClass : MyBaseClass
{
 new public void DoSomething()
 {
 // Derived class implementation, hides base implementation.
 }
}
```

This works in exactly the same way but won't show a warning. At this point, it's worthwhile to note the difference between hiding and overriding base class members. Consider the following code:

```
public class MyBaseClass
{
 public virtual void DoSomething()
 {
 Console.WriteLine("Base imp");
 }
}

public class MyDerivedClass : MyBaseClass
{
 public override void DoSomething()
 {
 Console.WriteLine("Derived imp");
 }
}
```

Here, the overriding method replaces the implementation in the base class, such that the following code uses the new version even though it does so through the base class type (using polymorphism):

```
MyDerivedClass myObj = new MyDerivedClass();
MyBaseClass myBaseObj;
myBaseObj = myObj;
myBaseObj.DoSomething();
```

This results in the following output:

```
Derived imp
```

Alternatively, you could hide the base class method:

```
public class MyBaseClass
{
 public virtual void DoSomething()
 {
 Console.WriteLine("Base imp");
 }
}

public class MyDerivedClass : MyBaseClass
{
 new public void DoSomething()
 {
 Console.WriteLine("Derived imp");
 }
}
```

The base class method needn't be virtual for this to work, but the effect is exactly the same and the preceding code only requires changes to one line. The result for a virtual or nonvirtual base class method is as follows:

```
Base imp
```

Although the base implementation is hidden, you still have access to it through the base class.

Calling Overridden or Hidden Base Class Methods

Whether you override or hide a member, you still have access to the base class member from the derived class. There are many situations in which this can be useful, such as the following:

- When you want to hide an inherited public member from users of a derived class but still want access to its functionality from within the class
- When you want to add to the implementation of an inherited virtual member rather than simply replace it with a new overridden implementation

To achieve this, you use the `base` keyword, which refers to the implementation of the base class contained within a derived class (in a similar way to its use in controlling constructors, as shown in the last chapter):

```
public class MyBaseClass
{
 public virtual void DoSomething()
 {
 // Base implementation.
 }
}

public class MyDerivedClass : MyBaseClass
{
 public override void DoSomething()
 {
 // Derived class implementation, extends base class implementation.
 base.DoSomething();
 // More derived class implementation.
 }
}
```

This code executes the version of `DoSomething` contained in `MyBaseClass`, the base class of `MyDerivedClass`, from within the version of `DoSomething()` contained in `MyDerivedClass`. As `base` works using object instances, it is an error to use it from within a static member.

The `this` Keyword

As well as using `base` in the last chapter, you also used the `this` keyword. As with `base`, this can be used from within class members, and, like `base`, `this` refers to an object instance, although it is the current object instance (which means you can't use `this` keyword in static members because static members are not part of an object instance).

The most useful function of the `this` keyword is the capability to pass a reference to the current object instance to a method, as shown in this example:

```
public void doSomething()
{
 MyTargetClass myObj = new MyTargetClass();
 myObj.DoSomethingWith(this);
}
```

Here, the `MyTargetClass` instance that is instantiated (`myObj`) has a method called `DoSomethingWith()`, which takes a single parameter of a type compatible with the class containing the preceding method. This parameter type might be of this class type, a class type from which this class derives, an interface implemented by the class, or (of course) `System.Object`.

Another common use of the `this` keyword is to use it to qualify local type members, for example:

```
public class MyClass
{
 private int someData;

 public int SomeData
 {
 get
 {
 return this.someData;
 }
 }
}
```

Many developers like this syntax, which can be used with any member type, as it is clear at a glance that you are referring to a member rather than a local variable.

Nested Type Definitions

You can define types such as classes in namespaces, and you can also define them inside other classes. Then you can use the full range of accessibility modifiers for the definition, rather than just `public` and `internal`, and you can use the `new` keyword to hide a type definition inherited from a base class. For example, the following code defining `MyClass` also defines a nested class called `MyNestedClass`:

```
public class MyClass
{
 public class MyNestedClass
 {
 public int NestedClassField;
 }
}
```

To instantiate `MyNestedClass` from outside `MyClass`, you must qualify the name, as shown here:

```
MyClass.MyNestedClass myObj = new MyClass.MyNestedClass();
```

However, you may not be able to do this at all if the nested class is declared as `private` or another accessibility level that is incompatible with the code at the point at which this instantiation is performed. The main reason for the existence of this feature is to define classes that are private to the containing class so that no other code in the namespace has access to them.

INTERFACE IMPLEMENTATION

Before moving on, take a closer look at how you go about defining and implementing interfaces. In the last chapter, you learned that interfaces are defined in a similar way as classes, using code such as the following:

```
interface IMyInterface
{
 // Interface members.
}
```

Interface members are defined like class members except for a few important differences:

- No access modifiers (`public`, `private`, `protected`, or `internal`) are allowed — all interface members are implicitly `public`.
- Interface members can't contain code bodies.
- Interfaces can't define field members.
- Interface members can't be defined using the keywords `static`, `virtual`, `abstract`, or `sealed`.
- Type definition members are forbidden.

You can, however, define members using the `new` keyword if you want to hide members inherited from base interfaces:

```
interface IMyBaseInterface
{
 void DoSomething();
}

interface IMyDerivedInterface : IMyBaseInterface
{
 new void DoSomething();
}
```

This works exactly the same way as hiding inherited class members.

Properties defined in interfaces define either or both of the access blocks, `get` and `set`, which are permitted for the property, as shown here:

```
interface IMyInterface
{
 int MyInt { get; set; }
}
```

Here the `int` property `MyInt` has both `get` and `set` accessors. Either of these may be omitted for a property with more restricted access.

NOTE This syntax is similar to automatic properties, but remember that automatic properties are defined for classes, not interfaces, and that automatic properties must have both `get` and `set` accessors.

Interfaces do not specify how the property data should be stored. Interfaces cannot specify fields, for example, that might be used to store property data. Finally, interfaces, like classes, may be defined as members of classes (but not as members of other interfaces because interfaces cannot contain type definitions).

Implementing Interfaces in Classes

A class that implements an interface must contain implementations for all members of that interface, which must match the signatures specified (including matching the specified `get` and `set` blocks), and must be public, as shown here:

```
public interface IMyInterface
{
 void DoSomething();
 void DoSomethingElse();
}

public class MyClass : IMyInterface
{
 public void DoSomething()
 {
 }
```

```

 public void DoSomethingElse()
 {
 }
}

```

It is possible to implement interface members using the keyword `virtual` or `abstract`, but not `static` or `const`. Interface members can also be implemented on base classes:

```

public interface IMyInterface
{
 void DoSomething();
 void DoSomethingElse();
}

public class MyBaseClass
{
 public void DoSomething()
 {
 }
}

public class MyDerivedClass : MyBaseClass, IMyInterface
{
 public void DoSomethingElse()
 {
 }
}

```

Inheriting from a base class that implements a given interface means that the interface is implicitly supported by the derived class. Here's an example:

```

public interface IMyInterface
{
 void DoSomething();
 void DoSomethingElse();
}

public class MyBaseClass : IMyInterface
{
 public virtual void DoSomething()
 {

 }

 public virtual void DoSomethingElse()
 {
 }
}

public class MyDerivedClass : MyBaseClass
{
 public override void DoSomething()
 {
 }
}

```

Clearly, it is useful to define implementations in base classes as `virtual` so that derived classes can replace the implementation, rather than hide it. If you were to hide a base class member using the `new` keyword,

rather than override it in this way, the method `IMyInterface.DoSomething()` would always refer to the base class version even if the derived class were being accessed via the interface.

Explicit Interface Member Implementation

Interface members can also be implemented *explicitly* by a class. If you do that, the member can only be accessed through the interface, not the class. *Implicit* members, which you used in the code in the last section, can be accessed either way.

For example, if the class `MyClass` implemented the `DoSomething()` method of `IMyInterface` implicitly, as in the preceding example, then the following code would be valid:

```
MyClass myObj = new MyClass();
myObj.DoSomething();
```

This would also be valid:

```
MyClass myObj = new MyClass();
IMyInterface myInt = myObj;
myInt.DoSomething();
```

Alternatively, if `MyDerivedClass` implements `DoSomething()` explicitly, then only the latter technique is permitted. The code for doing that is as follows:

```
public class MyClass : IMyInterface
{
 void IMyInterface.DoSomething()
 {
 }

 public void DoSomethingElse()
 {
 }
}
```

Here, `DoSomething()` is implemented explicitly, and `DoSomethingElse()` implicitly. Only the latter is accessible directly through an object instance of `MyClass`.

Adding Property Accessors with Nonpublic Accessibility

Earlier it was stated that if you implement an interface with a property, you must implement matching get/set accessors. That isn't strictly true — it is possible to add a get block to a property in a class where the interface defining that property only contains a set block, and vice versa. However, this is only possible if you add the accessor with an accessibility modifier that is more restrictive than the accessibility modifier on the accessor defined in the interface. Because the accessor defined by the interface is, by definition, public, you can only add nonpublic accessors. Here's an example:

```
public interface IMyInterface
{
 int MyIntProperty
 {
 get;
 }
}
```

```
public class MyBaseClass : IMyInterface
{
 public int MyIntProperty { get; protected set; }
}
```

PARTIAL CLASS DEFINITIONS

When you create classes with a lot of members of one type or another, things can get quite confusing, and code files can get very long. One thing that can help, which you've looked at in earlier chapters, is to use code outlining. By defining regions in code, you can collapse and expand sections to make things easier to read. For example, you might have a class defined as follows:

```
public class MyClass
{
 #region Fields
 private int myInt;
 #endregion

 #region Constructor
 public MyClass()
 {
 myInt = 99;
 }
 #endregion

 #region Properties
 public int MyInt
 {
 get
 {
 return myInt;
 }
 set
 {
 myInt = value;
 }
 }
 #endregion

 #region Methods
 public void DoSomething()
 {
 // Do something..
 }
 #endregion
}
```

Here, you can expand and contract fields, properties, the constructor, and methods for the class, enabling you to focus only on what you are interested in. It is even possible to nest regions this way, so some regions are only visible when the region that contains them is expanded.

However, even using this technique, things can still get out of hand. One alternative is to use *partial class definitions*. Put simply, you use partial class definitions to split the definition of a class across

multiple files. You could, for example, put the fields, properties, and constructor in one file, and the methods in another. To do that, you just use the `partial` keyword with the class in each file that contains part of the definition, as follows:

```
public partial class MyClass
{
 ...
}
```

If you use partial class definitions, the `partial` keyword must appear in this position in every file containing part of the definition.

Partial classes are used to great effect in Windows applications to hide from you the code relating to the layout of forms. You've already seen this, in fact, in Chapter 2. A Windows form, in a class called `Form1`, for example, has code stored in both `Form1.cs` and `Form1.Designer.cs`. This enables you to concentrate on the functionality of your forms, without worrying about your code being cluttered with information that doesn't really interest you.

One final note about partial classes: Interfaces applied to one partial class part apply to the whole class, meaning that the definition

```
public partial class MyClass : IMyInterface1
{
 ...
}

public partial class MyClass : IMyInterface2
{
 ...
}
```

is equivalent to

```
public class MyClass : IMyInterface1, IMyInterface2
{
 ...
}
```

Partial class definitions can include a base class in a single partial class definition, or more than one partial class definition. If a base class is specified in more than one definition, though, it must be the *same* base class; recall that classes in C# can only inherit from a single base class.

PARTIAL METHOD DEFINITIONS

Partial classes may also define partial methods. Partial methods are defined in one partial class definition without a method body, and implemented in another partial class definition. In both places, the `partial` keyword is used:

```
public partial class MyClass
{
 partial void MyPartialMethod();
}
```

```
public partial class MyClass
{
 partial void MyPartialMethod()
 {
 // Method implementation
 }
}
```

Partial methods can also be static, but they are always private and can't have a return value. Any parameters they use can't be out parameters, although they can be ref parameters. They also can't use the virtual, abstract, override, new, sealed, or extern modifier.

Given these limitations, it is not immediately obvious what purpose partial methods fulfill. In fact, they are important when it comes to code compilation, rather than usage. Consider the following code:

```
public partial class MyClass
{
 partial void DoSomethingElse();

 public void DoSomething()
 {
 Console.WriteLine("DoSomething() execution started.");
 DoSomethingElse();
 Console.WriteLine("DoSomething() execution finished.");
 }
}

public partial class MyClass
{
 partial void DoSomethingElse()
 {
 Console.WriteLine("DoSomethingElse() called.");
 }
}
```

Here, the partial method `DoSomethingElse` is defined and called in the first partial class definition, and implemented in the second. The output, when `DoSomething` is called from a console application, is what you might expect:

```
DoSomething() execution started.
DoSomethingElse() called.
DoSomething() execution finished.
```

If you were to remove the second partial class definition or partial method implementation entirely (or comment out the code), the output would be as follows:

```
DoSomething() execution started.
DoSomething() execution finished.
```

You might assume that what is happening here is that when the call to `DoSomethingElse` is made, the runtime discovers that the method has no implementation and therefore continues executing the next line of code. What actually happens is a little subtler. When you compile code that contains a partial method definition without an implementation, the compiler actually removes the method

entirely. It also removes any calls to the method. When you execute the code, no check is made for an implementation because there is no call to check. This results in a slight — but nevertheless significant — improvement in performance.

As with partial classes, partial methods are useful when it comes to customizing autogenerated or designer-created code. The designer may declare partial methods that you can choose to implement or not depending on the situation. If you don't implement them, you incur no performance hit because effectively the method does not exist in the compiled code.

Consider at this point why partial methods can't have a return type. If you can answer that to your own satisfaction, you can be sure that you fully understand this topic — so that is left as an exercise for you.

EXAMPLE APPLICATION

To illustrate some of the techniques you've been using so far, in this section you'll develop a class module that you can build on and make use of in subsequent chapters. The class module contains two classes:

- `Card` — Representing a standard playing card, with a suit of club, diamond, heart, or spade, and a rank that lies between ace and king
- `Deck` — Representing a full deck of 52 cards, with access to cards by position in the deck and the capability to shuffle the deck

You'll also develop a simple client to ensure that things are working, but you won't use the deck in a full card game application — yet.

Planning the Application

The class library for this application, `Ch10CardLib`, will contain your classes. Before you get down to any code, though, you should plan the required structure and functionality of your classes.

The Card Class

The `Card` class is basically a container for two read-only fields: `suit` and `rank`. The reason for making the fields read-only is that it doesn't make sense to have a "blank" card, and cards shouldn't be able to change once they have been created. To facilitate this, you'll make the default constructor private, and provide an alternative constructor that builds a card from a supplied `suit` and `rank`.

Other than that, the `Card` class will override the `ToString` method of `System.Object`, so that you can easily obtain a human-readable string representing the card. To make things a little simpler, you'll provide enumerations for the two fields `suit` and `rank`.

The `Card` class is shown in Figure 10-8.

FIGURE 10-8

The Deck Class

The `Deck` class will maintain 52 `Card` objects. You can use a simple array type for this. The array won't be directly accessible because access to the `Card` object is achieved through a `GetCard()` method, which returns the `Card` object with the given index. This class should also expose a `Shuffle()` method to rearrange the cards in the array. The `Deck` class is shown in Figure 10-9.

Writing the Class Library

For the purposes of this example, it is assumed that you are familiar enough with the IDE to bypass the standard Try It Out format, so the steps aren't listed explicitly, as they are the same steps you've used many times. The important thing here is a detailed look at the code. Nonetheless, several pointers are included to ensure that you don't run into any problems along the way.

Both your classes and your enumerations will be contained in a class library project called `Ch10CardLib`. This project will contain four `.cs` files: `Card.cs`, which contains the `Card` class definition, `Deck.cs`, which contains the `Deck` class definition, and `Suit.cs` and `Rank.cs` files containing enumerations.

You can put together a lot of this code using the VS class diagram tool.

FIGURE 10-9

NOTE Don't worry if you are using VCE and don't have the class diagram tool at your disposal. Each of the following sections also includes the code generated by the class diagram, so you'll be able to follow along just fine. There are no differences in the code for this project between the IDEs.

To get started, you need to do the following:

1. Create a new class library project called `Ch10CardLib` and save it in the directory `C:\BegVCSharp\Chapter10`.
2. Remove `Class1.cs` from the project.
3. If you are using VS, open the class diagram for the project using the Solution Explorer window (you must have the project selected, rather than the solution, for the class diagram icon to appear). The class diagram should be blank to start with because the project contains no classes.

NOTE If you can see the Resources and Settings classes in the class diagram, they can be hidden by right-clicking on them and selecting Remove from Diagram.

Adding the Suit and Rank Enumerations

You can add an enumeration to the class diagram by dragging an Enum from the Toolbox into the diagram, and then filling in the New Enum dialog that appears. For example, for the Suit enumeration, fill out the dialog as shown in Figure 10-10.

Next, add the members of the enumeration using the Class Details window. Figure 10-11 shows the values that are required.

FIGURE 10-10

	Name	Value	Summary	Hide
1	Club	1		
2	Diamond	2		
3	Heart	3		
4	Spade	4		
	<add member>			

FIGURE 10-11

Add the Rank enumeration from the Toolbox in the same way. The values required are shown in Figure 10-12.

	Name	Value	Summary	Hide
1	Ace	1		
2	Deuce	2		
3	Three	3		
4	Four	4		
5	Five	5		
6	Six	6		
7	Seven	7		
8	Eight	8		
9	Nine	9		
10	Ten	10		
11	Jack	11		
12	Queen	12		
13	King	13		
	<add member>			

FIGURE 10-12

NOTE The value entry for the first member, Ace, is set to 1 so that the underlying storage of the enum matches the rank of the card, such that Six is stored as 6, for example.

When you've finished, the diagram should look as shown in Figure 10-13.

The code generated for these two enumerations, in the code files `Suit.cs` and `Rank.cs`, is as follows:

 Available for download on Wrox.com

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

namespace Ch10CardLib
{
 public enum Suit
 {
 Club,
 Diamond,
 Heart,
 Spade,
 }
}
```


FIGURE 10-13

[Code snippet Ch10CardLib\Suit.cs](#)

 Available for download on Wrox.com

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

namespace Ch10CardLib
{
 public enum Rank
 {
 Ace = 1,
 Deuce,
 Three,
 Four,
 Five,
 Six,
 Seven,
 Eight,
 Nine,
 Ten,
 Jack,
 Queen,
 King,
 }
}
```

[Code snippet Ch10CardLib\Rank.cs](#)

If you are using VCE you can add this code manually by adding `Suit.cs` and `Rank.cs` code files and then entering the code. Note that the extra commas added by the code generator after the last

enumeration member do not prevent compilation and do not result in an additional “empty” member being created — although they are a little messy.

Adding the Card Class

To add the `Card` class, you’ll use a mix of the class designer and code editor in VS, or just the code editor in VCE. Adding a class in the class designer is much like adding an enumeration — you drag the appropriate entry from the Toolbox into the diagram. In this case, you drag a `Class` into the diagram, and name the new class `Card`.

Use the Class Details window to add the fields `rank` and `suit`, and then use the Properties window to set the Constant Kind of the field to `readonly`. You also need to add two constructors: a default constructor (private), and one that takes two parameters, `newSuit` and `newRank`, of types `Suit` and `Rank`, respectively (public). Finally, you override `ToString()`, which requires modifying the `Inheritance Modifier` in the Properties window to `override`.

Figure 10-14 shows the Class Details window and the `Card` class with all the information entered.

FIGURE 10-14

Next, modify the code for the class in `Card.cs` as follows (or add the code shown to a new class called `Card` in the `Ch10CardLib` namespace if you are using VCE):

```
public class Card
{
 public readonly Suit suit;
 public readonly Rank rank;

 public Card(Suit newSuit, Rank newRank)
 {
 suit = newSuit;
 rank = newRank;
 }
}
```


```

private Card()
{
}

public override string ToString()
{
 return "The " + rank + " of " + suit + "s";
}
}

```

Code snippet Ch10CardLib\Card.cs

The overridden `ToString()` method writes the string representation of the enumeration value stored to the returned string, and the nondefault constructor initializes the values of the `suit` and `rank` fields.

Adding the Deck Class

The `Deck` class needs the following members defined using the class diagram:

- A private field called `cards`, of type `Card[]`
- A public default constructor
- A public method called `GetCard()`, which takes one `int` parameter called `cardNum` and returns an object of type `Card`
- A public method called `Shuffle()`, which takes no parameters and returns `void`

When these are added, the Class Details window for the `Deck` class will appear as shown in Figure 10-15.

FIGURE 10-15

To make things clearer in the diagram, you can show the relationships among the members and types you have added. In the class diagram, right-click on each of the following in turn, and select Show as Association from the menu:

- cards in Deck
- suit in Card
- rank in Card

When you have finished, the diagram should look like Figure 10-16.

FIGURE 10-16

Next, modify the code in `Deck.cs` (if you are using VCE, you must add this class first with the code shown here). First you implement the constructor, which simply creates and assigns 52 cards in the `cards` field. You iterate through all combinations of the two enumerations, using each to create a card. This results in `cards` initially containing an ordered list of cards:

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace Ch10CardLib
{

```


```

public class Deck
{
 private Card[] cards;

 public Deck()
 {
 cards = new Card[52];
 for (int suitVal = 0; suitVal < 4; suitVal++)
 {
 for (int rankVal = 1; rankVal < 14; rankVal++)
 {
 cards[suitVal * 13 + rankVal - 1] = new Card((Suit)suitVal,
 (Rank)rankVal);
 }
 }
 }
}

```

Code snippet Ch10CardLib\Deck.cs

Next, implement the `GetCard()` method, which either returns the `Card` object with the requested index or throws an exception as shown earlier:

```

public Card GetCard(int cardNum)
{
 if (cardNum >= 0 && cardNum <= 51)
 return cards[cardNum];
 else
 throw (new System.ArgumentOutOfRangeException("cardNum", cardNum,
 "Value must be between 0 and 51."));
}

```

Finally, you implement the `Shuffle()` method. This method works by creating a temporary card array and copying cards from the existing `cards` array into this array at random. The main body of this function is a loop that counts from 0 to 51. On each cycle, you generate a random number between 0 and 51, using an instance of the `System.Random` class from the .NET Framework. Once instantiated, an object of this class generates a random number between 0 and x, using the method `Next(x)`. When you have a random number, you simply use that as the index of the `Card` object in your temporary array in which to copy a card from the `cards` array.

To keep a record of assigned cards, you also have an array of `bool` variables, and assign these to `true` as each card is copied. As you are generating random numbers, you check against this array to see whether you have already copied a card to the location in the temporary array specified by the random number. If so, you simply generate another.

This isn't the most efficient way of doing things because many random numbers may be generated before finding a vacant slot into which a card can be copied. However, it works, it's very simple, and C# code executes so quickly you will hardly notice a delay. The code is as follows:

```

public void Shuffle()
{
 Card[] newDeck = new Card[52];
 bool[] assigned = new bool[52];
 Random sourceGen = new Random();
}

```

```

for (int i = 0; i < 52; i++)
{
 int destCard = 0;
 bool foundCard = false;
 while (foundCard == false)
 {
 destCard = sourceGen.Next(52);
 if (assigned[destCard] == false)
 foundCard = true;
 }
 assigned[destCard] = true;
 newDeck[destCard] = cards[i];
}
newDeck.CopyTo(cards, 0);
}
}

```

The last line of this method uses the `CopyTo` method of the `System.Array` class (used whenever you create an array) to copy each of the cards in `newDeck` back into `cards`. This means you are using the same set of `Card` objects in the same `cards` object, rather than creating any new instances. If you had instead used `cards = newDeck`, then you would be replacing the object instance referred to by `cards` with another. This could cause problems if code elsewhere were retaining a reference to the original `cards` instance — which wouldn't be shuffled!

That completes the class library code.

A Client Application for the Class Library

To keep things simple, you can add a client console application to the solution containing the class library. To do so, simply right-click on the solution in Solution Explorer and select Add ➔ New Project. The new project is called Ch10CardClient.

To use the class library you have created from this new console application project, add a reference to your Ch10CardLib class library project. You can do that through the Projects tab of the Add Reference dialog, as shown in Figure 10-17.

Select the project, click OK, and the reference is added.

Because this new project is the second one created, you also need to specify that it is the startup project for the solution, meaning the one that is executed when you click Run. To do so, simply right-click on the project name in the Solution Explorer window and select the Set as StartUp Project menu option.

Next, add the code that uses your new classes. That doesn't require anything particularly special, so the following code will do:

**Available for
download on
Wrox.com**

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using Ch10CardLib;
```

```
namespace Ch10CardClient
{
 class Program
 {
 static void Main(string[] args)
 {
 Deck myDeck = new Deck();
 myDeck.Shuffle();
 for (int i = 0; i < 52; i++)
 {
 Card tempCard = myDeck.GetCard(i);
 Console.WriteLine(tempCard.ToString());
 if (i != 51)
 Console.Write(", ");
 else
 Console.WriteLine();
 }
 Console.ReadKey();
 }
 }
}
```

Code snippet Ch10CardClient\Program.cs

FIGURE 10-17

Figure 10-18 shows the result.

This is a random arrangement of the 52 playing cards in the deck. You'll continue to develop and use this class library in later chapters.

FIGURE 10-18

THE CALL HIERARCHY WINDOW

Now is a good time to take a quick look at a new feature in VS 2010: the Call Hierarchy window. It enables you to interrogate code to find out where your methods are called from and how they relate to other methods. The best way to illustrate this is with an example.

Open the example application from the previous section, and open the `Deck.cs` code file. Find the `Shuffle()` method, right-click on it, and select the View Call Hierarchy menu item. The window that appears is shown in Figure 10-19 (which has some regions expanded).

FIGURE 10-19

Starting from the `Shuffle()` method, you can drill into the tree view in the window to find all the code that calls the method, and all the calls that the method makes. For example, the highlighted method, `Next(int)`, is called from `Shuffle()`, so it appears in the Calls From 'Shuffle' section. When you click on a call you can see the line of code that makes the call on the right, along with its location. You can double-click on the location to navigate instantly to the line of code that is referred to.

You can also drill into methods further down the hierarchy — in Figure 10-19 this has been done for `Main()`, and the display shows calls from and to the `Main()` method.

This window is very useful when you are debugging or refactoring code, as it enables you to see at a glance how different pieces of code are related.

SUMMARY

This chapter completes the discussion of how to define basic classes. There's still plenty to cover, but the techniques covered so far enable you to create quite complicated applications.

You looked at how to define fields, methods, and properties, including the various access levels and modifier keywords. You also looked at the tools you can use to get the outline of a class together in half the time.

You explored inheritance behavior in detail, learning how to hide unwanted inherited members with the `new` keyword, and extending base class members rather than replacing their implementation, using the `base` keyword. You also looked at nested class definitions, had a detailed look at interface definition and implementation, including the concepts of explicit and implicit implementation, and learned how to split definitions between code files using partial class and method definitions.

Finally, you developed and used a simple class library representing a deck of playing cards, making use of the handy class diagram tool to make things easier. You'll make further use of this library in later chapters.

In the next chapter, you look at collections, a type of class you will frequently use in your development.

EXERCISES

1. Write code that defines a base class, `MyClass`, with the virtual method `GetString()`. This method should return the string stored in the protected field `myString`, accessible through the write-only public property `ContainedString`.
2. Derive a class, `MyDerivedClass`, from `MyClass`. Override the `GetString()` method to return the string from the base class, using the base implementation of the method, but add the text "`(output from derived class)`" to the returned string.
3. Partial method definitions must use the `void` return type. Provide a reason why this might be so.
4. Write a class called `MyCopyableClass` that is capable of returning a copy of itself using the method `GetCopy()`. This method should use the `MemberwiseClone()` method inherited from `System.Object`. Add a simple property to the class, and write client code that uses the class to confirm that everything is working.
5. Write a console client for the `Ch10CardLib` library that draws five cards at one time from a shuffled `Deck` object. If all five cards are the same suit, then the client should display the card names onscreen along with the text `Flush!`; otherwise, it should quit after 50 cards with the text `No flush`.

Answers to Exercises can be found in Appendix A.

► WHAT YOU LEARNED IN THIS CHAPTER

TOPIC	KEY CONCEPTS
Member definitions	You can define field, method, and property members in a class. Fields are defined with an accessibility, name, and type. Methods are defined with an accessibility, return type, name, and parameters. Properties are defined with an accessibility, name, and a <code>get</code> and/or <code>set</code> accessor. Individual property accessors can have their own accessibility, which must be less accessible than the property as a whole.
Member hiding and overrides	Properties and methods can be defined as <code>abstract</code> or <code>virtual</code> in base classes to define inheritance. Derived classes must implement abstract members, and can override virtual members, with the <code>override</code> keyword. They can also provide new implementations with the <code>new</code> keyword, and prevent further overrides of virtual members with the <code>sealed</code> keyword. Base implementations can be called with the <code>base</code> keyword.
Interface implementation	A class that implements an interface must implement all of the members defined by that interface as public. You can implement interfaces implicitly or explicitly, where explicit implementations are only available through an interface reference.
Partial definitions	You can split class definitions across multiple code files with the <code>partial</code> keyword. You can also create partial methods, with the <code>partial</code> keyword. Partial methods have certain restrictions, including no return value or <code>out</code> parameters, and are not compiled if no implementation is provided.

11

Collections, Comparisons, and Conversions

WHAT YOU WILL LEARN IN THIS CHAPTER

- How to define and use collections
- What different types of collection are available
- How to compare types and use the `is` operator
- How to compare values and overload operators
- How to define and use conversions
- How to use the `as` operator

You've covered all the basic OOP techniques in C# now, but there are some more advanced techniques that are worth becoming familiar with. In this chapter, you look at the following:

- **Collections** — Collections enable you to maintain groups of objects. Unlike arrays, which you've used in earlier chapters, collections can include more advanced functionality, such as controlling access to the objects they contain, searching and sorting, and more. You'll learn how to use and create collection classes and learn about some powerful techniques for getting the most out of them.
- **Comparisons** — When dealing with objects, you often want to make comparisons between them. This is especially important in collections, because it is how sorting is achieved. You'll look at how to compare objects in a number of ways, including operator overloading, and how to use the `IComparable` and `IComparer` interface to sort collections.
- **Conversions** — Earlier chapters showed how to cast objects from one type into another. In this chapter, you'll learn how to customize type conversions to suit your needs.

COLLECTIONS

In Chapter 5, you learned how you can use arrays to create variable types that contain a number of objects or values. Arrays, however, have their limitations. The biggest is that once arrays have been created, they have a fixed size, so you can't add new items to the end of an existing array without creating a new one. This often means that the syntax used to manipulate arrays can become overly complicated. OOP techniques enable you to create classes that perform much of this manipulation internally, simplifying the code that uses lists of items or arrays.

Arrays in C# are implemented as instances of the `System.Array` class and are just one type of what are known as *collection classes*. Collection classes in general are used for maintaining lists of objects, and they may expose more functionality than simple arrays. Much of this functionality comes through implementing interfaces from the `System.Collections` namespace, thus standardizing collection syntax. This namespace also contains some other interesting things, such as classes that implement these interfaces in ways other than `System.Array`.

Because the collection's functionality (including basic functions such as accessing collection items by using `[index]` syntax) is available through interfaces, you aren't limited to using basic collection classes such as `System.Array`. Instead, you can create your own customized collection classes. These can be made more specific to the objects you wish to enumerate (that is, the objects you want to maintain collections of). One advantage of doing this, as you will see, is that custom collection classes can be *strongly typed*. That is, when you extract items from the collection, you don't need to cast them into the correct type. Another advantage is the capability to expose specialized methods. For example, you can provide a quick way to obtain subsets of items. In the deck of cards example, you could add a method to obtain all `Card` items of a particular suit.

Several interfaces in the `System.Collections` namespace provide basic collection functionality:

- `IEnumerable` — Provides the capability to loop through items in a collection
- `ICollection` — Provides the capability to obtain the number of items in a collection and copy items into a simple array type (inherits from `IEnumerable`)
- `IList` — Provides a list of items for a collection along with the capabilities for accessing these items, and some other basic capabilities related to lists of items (inherits from `IEnumerable` and `ICollection`)
- `IDictionary` — Similar to `IList`, but provides a list of items accessible via a key value, rather than an index (inherits from `IEnumerable` and `ICollection`)

The `System.Array` class implements `IList`, `ICollection`, and `IEnumerable`. However, it doesn't support some of the more advanced features of `IList`, and it represents a list of items by using a fixed size.

Using Collections

One of the classes in the `System.Collections` namespace, `System.Collections.ArrayList`, also implements `IList`, `ICollection`, and `IEnumerable`, but does so in a more sophisticated way than

`System.Array`. Whereas arrays are fixed in size (you can't add or remove elements), this class may be used to represent a variable-length list of items. To give you more of a feel for what is possible with such a highly advanced collection, the following Try It Out uses this class, as well as a simple array.

TRY IT OUT Arrays versus More Advanced Collections

1. Create a new console application called Ch11Ex01 and save it in the directory `C:\BegVCSharp\Chapter11`.
2. Add three new classes, `Animal`, `Cow`, and `Chicken`, to the project by right-clicking on the project in the Solution Explorer window and selecting `Add ➔ Class` for each.
3. Modify the code in `Animal.cs` as follows:

Available for
download on
Wrox.com

```
namespace Ch11Ex01
{
 public abstract class Animal
 {
 protected string name;

 public string Name
 {
 get
 {
 return name;
 }
 set
 {
 name = value;
 }
 }

 public Animal()
 {
 name = "The animal with no name";
 }

 public Animal(string newName)
 {
 name = newName;
 }

 public void Feed()
 {
 Console.WriteLine("{0} has been fed.", name);
 }
 }
}
```

Code snippet Ch11Ex01\Animal.cs

4. Modify the code in `Cow.cs` as follows:

Available for
download on
Wrox.com

```
namespace Ch11Ex01
{
 public class Cow : Animal
 {
 public void Milk()
 {
 Console.WriteLine("{0} has been milked.", name);
 }

 public Cow(string newName) : base(newName)
 {
 }
 }
}
```

Code snippet Ch11Ex01\Cow.cs

5. Modify the code in Chicken.cs as follows:

Available for
download on
Wrox.com

```
namespace Ch11Ex01
{
 public class Chicken : Animal
 {
 public void LayEgg()
 {
 Console.WriteLine("{0} has laid an egg.", name);
 }

 public Chicken(string newName) : base(newName)
 {
 }
 }
}
```

Code snippet Ch11Ex01\Chicken.cs

6. Modify the code in Program.cs as follows:

Available for
download on
Wrox.com

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

namespace Ch11Ex01

{
 class Program
 {
 static void Main(string[] args)
 {
 Console.WriteLine("Create an Array type collection of Animal " +
 "objects and use it:");
 }
 }
}
```

```

 Animal[] animalArray = new Animal[2];
Cow myCow1 = new Cow("Deirdre");
 animalArray[0] = myCow1;
 animalArray[1] = new Chicken("Ken");

 foreach (Animal myAnimal in animalArray)
{
 Console.WriteLine("New {0} object added to Array collection, " +
 "Name = {1}", myAnimal.ToString(), myAnimal.Name);
}

Console.WriteLine("Array collection contains {0} objects.",
 animalArray.Length);
animalArray[0].Feed();
((Chicken)animalArray[1]).LayEgg();
Console.WriteLine();

Console.WriteLine("Create an ArrayList type collection of Animal " +
 "objects and use it:");
ArrayList animalArrayList = new ArrayList();
Cow myCow2 = new Cow("Hayley");
animalArrayList.Add(myCow2);
animalArrayList.Add(new Chicken("Roy"));

foreach (Animal myAnimal in animalArrayList)
{
 Console.WriteLine("New {0} object added to ArrayList collection, " +
 "Name = {1}", myAnimal.ToString(), myAnimal.Name);
}
Console.WriteLine("ArrayList collection contains {0} objects.",
 animalArrayList.Count);
((Animal)animalArrayList[0]).Feed();
((Chicken)animalArrayList[1]).LayEgg();
Console.WriteLine();

Console.WriteLine("Additional manipulation of ArrayList:");
animalArrayList.RemoveAt(0);
((Animal)animalArrayList[0]).Feed();
animalArrayList.AddRange(animalArray);
((Chicken)animalArrayList[2]).LayEgg();
Console.WriteLine("The animal called {0} is at index {1}.",
 myCow1.Name, animalArrayList.IndexOf(myCow1));
myCow1.Name = "Janice";
Console.WriteLine("The animal is now called {0}.",
 ((Animal)animalArrayList[1]).Name);
Console.ReadKey();
}
}
}

```

Code snippet Ch11Ex01\Program.cs

7. Run the application. The result is shown in Figure 11-1.

FIGURE 11-1

How It Works

This example creates two collections of objects: the first uses the `System.Array` class (that is, a simple array), and the second uses the `System.Collections.ArrayList` class. Both collections are of `Animal` objects, which are defined in `Animal.cs`. The `Animal` class is abstract, so it can't be instantiated, although you can have items in your collection that are instances of the `Cow` and `Chicken` classes, which are derived from `Animal`. You achieve this by using polymorphism, discussed in Chapter 8.

Once created in the `Main()` method in `Class1.cs`, these arrays are manipulated to show their characteristics and capabilities. Several of the operations performed apply to both `Array` and `ArrayList` collections, although their syntax differs slightly. Some, however, are only possible by using the more advanced `ArrayList` type.

You'll learn cover the similar operations first, comparing the code and results for both types of collection. First, collection creation. With simple arrays you must initialize the array with a fixed size in order to use it. You do this to an array called `animalArray` by using the standard syntax shown in Chapter 5:

```
Animal[] animalArray = new Animal[2];
```

`ArrayList` collections, conversely, don't need a size to be initialized, so you can create your list (called `animalArrayList`) as follows:

```
ArrayList animalArrayList = new ArrayList();
```

You can use two other constructors with this class. The first copies the contents of an existing collection to the new instance by specifying the existing collection as a parameter; the other sets the *capacity* of the collection, also via a parameter. This capacity, specified as an `int` value, sets the initial number of items that can be contained in the collection. This is not an absolute capacity, however, because it is doubled automatically if the number of items in the collection ever exceeds this value.

With arrays of reference types (such as the `Animal` and `Animal`-derived objects), simply initializing the array with a size doesn't initialize the items it contains. To use a given entry, that entry needs to be initialized, which means that you need to assign initialized objects to the items:

```
Cow myCow1 = new Cow("Deirdre");
animalArray[0] = myCow1;
animalArray[1] = new Chicken("Ken");
```

The preceding code does this in two ways: once by assignment using an existing `Cow` object, and once by assignment through the creation of a new `Chicken` object. The main difference here is that the former method creates a reference to the object in the array — a fact that you make use of later in the code.

With the `ArrayList` collection, there are no existing items, not even `null`-referenced ones. This means you can't assign new instances to indices in the same way. Instead, you use the `Add()` method of the `ArrayList` object to add new items:

```
Cow myCow2 = new Cow("Hayley");
animalArrayList.Add(myCow2);
animalArrayList.Add(new Chicken("Roy"));
```

Apart from the slightly different syntax, you can add new or existing objects to the collection in the same way. Once you have added items in this way, you can overwrite them by using syntax identical to that for arrays:

```
animalArrayList[0] = new Cow("Alma");
```

You won't do that in this example, though.

Chapter 5 showed how the `foreach` structure can be used to iterate through an array. This is possible because the `System.Array` class implements the `IEnumerable` interface, and the only method on this interface, `GetEnumerator()`, allows you to loop through items in the collection. You'll look at this in more depth a little later in the chapter. In your code, you write out information about each `Animal` object in the array:

```
foreach (Animal myAnimal in animalArray)
{
 Console.WriteLine("New {0} object added to Array collection, " +
 "Name = {1}", myAnimal.ToString(), myAnimal.Name);
}
```

The `ArrayList` object you use also supports the `IEnumerable` interface and can be used with `foreach`. In this case, the syntax is identical:

```
foreach (Animal myAnimal in animalArrayList)
{
 Console.WriteLine("New {0} object added to ArrayList collection, " +
 "Name = {1}", myAnimal.ToString(), myAnimal.Name);
}
```

Next, you use the array's `Length` property to output to the screen the number of items in the array:

```
Console.WriteLine("Array collection contains {0} objects.",
 animalArray.Length);
```

You can achieve the same thing with the `ArrayList` collection, except that you use the `Count` property that is part of the `ICollection` interface:

```
Console.WriteLine("ArrayList collection contains {0} objects.",
 animalArrayList.Count);
```

Collections — whether simple arrays or more complex collections — aren't very useful unless they provide access to the items that belong to them. Simple arrays are strongly typed — that is, they allow direct access to the type of the items they contain. This means you can call the methods of the item directly:

```
animalArray[0].Feed();
```

The type of the array is the abstract type `Animal`; therefore, you can't call methods supplied by derived classes directly. Instead you must use casting:

```
((Chicken)animalArray[1]).LayEgg();
```

The `ArrayList` collection is a collection of `System.Object` objects (you have assigned `Animal` objects via polymorphism). This means that you must use casting for all items:

```
((Animal)animalArrayList[0]).Feed();
((Chicken)animalArrayList[1]).LayEgg();
```

The remainder of the code looks at some of the `ArrayList` collection's capabilities that go beyond those of the `Array` collection. First, you can remove items by using the `Remove()` and `RemoveAt()` methods, part of the `IList` interface implementation in the `ArrayList` class. These methods remove items from an array based on an item reference or index, respectively. This example uses the latter method to remove the list's first item, the `Cow` object with a `Name` property of `Hayley`:

```
animalArrayList.RemoveAt(0);
```

Alternatively, you could use

```
animalArrayList.Remove(myCow2);
```

because you already have a local reference to this object — you added an existing reference to the array via `Add()`, rather than create a new object. Either way, the only item left in the collection is the `Chicken` object, which you access as follows:

```
((Animal)animalArrayList[0]).Feed();
```

Any modifications to items in the `ArrayList` object resulting in `N` items being left in the array will be executed in such a way as to maintain indices from `0` to `N-1`. For example, removing the item with the index `0` results in all other items being shifted one place in the array, so you access the `Chicken` object with the index `0`, not `1`. You no longer have an item with an index of `1` (because you only had two items in the first place), so an exception would be thrown if you tried the following:

```
((Animal)animalArrayList[1]).Feed();
```

`ArrayList` collections enable you to add several items at once with the `AddRange()` method. This method accepts any object with the `ICollection` interface, which includes the `animalArray` array created earlier in the code:

```
animalArrayList.AddRange(animalArray);
```

To check that this works, you can attempt to access the third item in the collection, which will be the second item in `animalArray`:

```
((Chicken)animalArrayList[2]).LayEgg();
```

The `AddRange()` method isn't part of any of the interfaces exposed by `ArrayList`. This method is specific to the `ArrayList` class and demonstrates the fact that you can exhibit customized behavior in your collection classes, beyond what is required by the interfaces you have looked at. This class exposes other interesting methods too, such as `InsertRange()`, for inserting an array of objects at any point in the list, and methods for tasks such as sorting and reordering the array.

Finally, you make use of the fact that you can have multiple references to the same object. Using the `IndexOf()` method (part of the `IList` interface), you can see that `myCow1` (an object originally added to `animalArray`) is now not only part of the `animalArrayList` collection, but also its index:

```
Console.WriteLine("The animal called {0} is at index {1}.",
 myCow1.Name, animalArrayList.IndexOf(myCow1));
```

As an extension of this, the next two lines of code rename the object via the object reference and display the new name via the collection reference:

```
myCow1.Name = "Janice";
Console.WriteLine("The animal is now called {0}.",
 ((Animal)animalArrayList[1]).Name);
```

Defining Collections

Now that you know what is possible using more advanced collection classes, it's time to learn how to create your own strongly typed collection. One way of doing this is to implement the required methods

manually, but this can be a time-consuming and complex process. Alternatively, you can derive your collection from a class, such as `System.Collections.CollectionBase`, an abstract class that supplies much of the implementation of a collection for you. This option is strongly recommended.

The `CollectionBase` class exposes the interfaces `IEnumerable`, `ICollection`, and `IList` but only provides some of the required implementation — notably, the `Clear()` and `RemoveAt()` methods of `IList` and the `Count` property of `ICollection`. You need to implement everything else yourself if you want the functionality provided.

To facilitate this, `CollectionBase` provides two protected properties that enable access to the stored objects themselves. You can use `List`, which gives you access to the items through an `IList` interface, and `InnerList`, which is the `ArrayList` object used to store items.

For example, the basics of a collection class to store `Animal` objects could be defined as follows (you'll see a fuller implementation shortly):

```
public class Animals : CollectionBase
{
 public void Add(Animal newAnimal)
 {
 List.Add(newAnimal);
 }

 public void Remove(Animal oldAnimal)
 {
 List.Remove(oldAnimal);
 }

 public Animals()
 {
 }
}
```

Here, `Add()` and `Remove()` have been implemented as strongly typed methods that use the standard `Add()` method of the `IList` interface used to access the items. The methods exposed will now only work with `Animal` classes or classes derived from `Animal`, unlike the `ArrayList` implementations shown earlier, which work with any object.

The `CollectionBase` class enables you to use the `foreach` syntax with your derived collections. For example, you can use code such as this:

```
Console.WriteLine("Using custom collection class Animals:");
Animals animalCollection = new Animals();
animalCollection.Add(new Cow("Sarah"));
foreach (Animal myAnimal in animalCollection)
{
 Console.WriteLine("New {0} object added to custom collection, " +
 "Name = {1}", myAnimal.ToString(), myAnimal.Name);
}
```

You can't, however, do the following:

```
animalCollection[0].Feed();
```

To access items via their indices in this way, you need to use an indexer.

Indexers

An *indexer* is a special kind of property that you can add to a class to provide array-like access. In fact, you can provide more complex access via an indexer, because you can define and use complex parameter types with the square bracket syntax as you wish. Implementing a simple numeric index for items, however, is the most common usage.

You can add an indexer to the `Animals` collection of `Animal` objects as follows:

```
public class Animals : CollectionBase
{
 ...
 public Animal this[int animalIndex]
 {
 get
 {
 return (Animal)List[animalIndex];
 }
 set
 {
 List[animalIndex] = value;
 }
 }
}
```

The `this` keyword is used along with parameters in square brackets, but otherwise the indexer looks much like any other property. This syntax is logical, because you access the indexer by using the name of the object followed by the index parameter(s) in square brackets (for example, `MyAnimals[0]`).

The indexer code uses an indexer on the `List` property (that is, on the `IList` interface that provides access to the `ArrayList` in `CollectionBase` that stores your items):

```
return (Animal)List[animalIndex];
```

Explicit casting is necessary here, as the `IList.List` property returns a `System.Object` object. The important thing to note here is that you define a type for this indexer. This is the type that will be obtained when you access an item by using this indexer. This strong typing means that you can write code such as

```
animalCollection[0].Feed();
```

rather than

```
((Animal)animalCollection[0]).Feed();
```

This is another handy feature of strongly typed custom collections. In the following Try It Out, you expand the previous Try It Out to put this into action.

TRY IT OUT Implementing an Animals Collection

1. Create a new console application called `Ch11Ex02` and save it in the directory `C:\BegVCSharp\Chapter11`.

2. Right-click on the project name in the Solution Explorer window and select Add \Rightarrow Existing Item.
3. Select the Animal.cs, Cow.cs, and Chicken.cs files from the C:\BegVCSharp\Chapter11\Ch11Ex01\Ch11Ex01 directory, and click Add.
4. Modify the namespace declaration in the three files you added as follows:


```
namespace Ch11Ex02
```

Code snippets Ch11Ex02\Animal.cs, Ch11Ex02\Cow.cs, and Ch11Ex02\Chicken.cs

Available for
download on
Wrox.com

Add a new class called Animals.

6. Modify the code in Animals.cs as follows:

Available for
download on
Wrox.com

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

namespace Ch11Ex02
{
 public class Animals : CollectionBase
 {
 public void Add(Animal newAnimal)
 {
 List.Add(newAnimal);
 }

 public void Remove(Animal newAnimal)
 {
 List.Remove(newAnimal);
 }

 public Animals()
 {
 }

 public Animal this[int animalIndex]
 {
 get
 {
 return (Animal)List[animalIndex];
 }
 set
 {
 List[animalIndex] = value;
 }
 }
 }
}
```

Code snippet Ch11Ex02\Animals.cs

- 7.** Modify Program.cs as follows:


```
static void Main(string[] args)
{
 Animals animalCollection = new Animals();
 animalCollection.Add(new Cow("Jack"));
 animalCollection.Add(new Chicken("Vera"));
 foreach (Animal myAnimal in animalCollection)
 {
 myAnimal.Feed();
 }
 Console.ReadKey();
}
```

Code snippet Ch11Ex02\Program.cs

- 8.** Execute the application. The result is shown in Figure 11-2.

FIGURE 11-2

How It Works

This example uses code detailed in the last section to implement a strongly typed collection of `Animal` objects in a class called `Animals`. The code in `Main()` simply instantiates an `Animals` object called `animalCollection`, adds two items (an instance of `Cow` and `Chicken`), and uses a `foreach` loop to call the `Feed()` method that both objects inherit from their base class, `Animal`.

Adding a Cards Collection to CardLib

In the last chapter, you created a class library project called `Ch10CardLib` that contained a `Card` class representing a playing card, and a `Deck` class representing a deck of cards — that is, a collection of `Card` classes. This collection was implemented as a simple array.

In this chapter, you'll add a new class to this library, renamed `Ch11CardLib`. This new class, `Cards`, will be a custom collection of `Card` objects, giving you all the benefits described earlier in this chapter. Create a new class library called `Ch11CardLib` in the `C:\BegVCSharp\Chapter11` directory, delete the autogenerated `Class1.cs` file; select `Project` → `Add Existing Item`; select the `Card.cs`, `Deck.cs`, `Suit.cs`, and `Rank.cs` files from the `C:\BegVCSharp\Chapter10\Ch10CardLib\Ch10CardLib` directory; and add the files to your project. As with the previous version of this project, introduced in Chapter 10, these changes are presented without using the standard Try It Out format. Should you want to jump straight

to the code, feel free to open the version of this project included in the downloadable code for this chapter.

NOTE Don't forget that when copying the source files from Ch10CardLib to Ch11CardLib, you must change the namespace declarations to refer to Ch11CardLib. This also applies to the Ch10CardClient console application that you will use for testing.

The downloadable code for this chapter includes a project that contains all the code you need for the various expansions to Ch11CardLib. The code is divided into regions, and you can uncomment the section you want to experiment with.

If you decide to create this project yourself, add a new class called Cards and modify the code in Cards.cs as follows:

Available for
download on
Wrox.com

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

namespace Ch11CardLib
{
 public class Cards : CollectionBase
 {
 public void Add(Card newCard)
 {
 List.Add(newCard);
 }

 public void Remove(Card oldCard)
 {
 List.Remove(oldCard);
 }

 public Cards()
 {
 }

 public Card this[int cardIndex]
 {
 get
 {
 return (Card)List[cardIndex];
 }
 set
 {
 List[cardIndex] = value;
 }
 }
 }
}
```

```

/// <summary>
/// Utility method for copying card instances into another Cards
/// instance – used in Deck.Shuffle(). This implementation assumes that
/// source and target collections are the same size.
/// </summary>
public void CopyTo(Cards targetCards)
{
 for (int index = 0; index < this.Count; index++)
 {
 targetCards[index] = this[index];
 }
}

/// <summary>
/// Check to see if the Cards collection contains a particular card.
/// This calls the Contains() method of the ArrayList for the collection,
/// which you access through the InnerList property.
/// </summary>
public bool Contains(Card card)
{
 return InnerList.Contains(card);
}
}
}

```

Code snippet Ch11CardLib\Cards.cs

Available for
download on
Wrox.com

Next, modify Deck.cs to use this new collection, rather than an array:

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace Ch11CardLib
{
 public class Deck
 {
 private Cards cards = new Cards();

 public Deck()
 {
 // Line of code removed here
 for (int suitVal = 0; suitVal < 4; suitVal++)
 {
 for (int rankVal = 1; rankVal < 14; rankVal++)
 {
 cards.Add(new Card((Suit)suitVal, (Rank)rankVal));
 }
 }
 }
 }
}

```

```
public Card GetCard(int cardNum)
{
 if (cardNum >= 0 && cardNum <= 51)
 return cards[cardNum];
 else
 throw (new System.ArgumentOutOfRangeException("cardNum", cardNum,
 "Value must be between 0 and 51."));
}

public void Shuffle()
{
 Cards newDeck = new Cards();
 bool[] assigned = new bool[52];
 Random sourceGen = new Random();
 for (int i = 0; i < 52; i++)
 {
 int sourceCard = 0;
 bool foundCard = false;
 while (foundCard == false)
 {
 sourceCard = sourceGen.Next(52);
 if (assigned[sourceCard] == false)
 foundCard = true;
 }
 assigned[sourceCard] = true;
 newDeck.Add(cards[sourceCard]);
 }
 newDeck.CopyTo(cards);
}
}
```

Code snippet Ch11CardLib\Deck.cs

Not many changes are necessary here. Most of them involve changing the shuffling logic to allow for the fact that cards are added to the beginning of the new Cards collection `newDeck` from a random index in `cards`, rather than to a random index in `newDeck` from a sequential position in `cards`.

The client console application for the Ch10CardLib solution, Ch10CardClient, may be used with this new library with the same result as before, as the method signatures of `Deck` are unchanged. Clients of this class library can now make use of the `Cards` collection class, however, rather than rely on arrays of `Card` objects — for example, to define hands of cards in a card game application.

Keyed Collections and IDictionary

Instead of the `IList` interface, it is also possible for collections to implement the similar `IDictionary` interface, which allows items to be indexed via a key value (such as a string name), rather than an index. This is also achieved using an indexer, although here the indexer parameter used is a key associated with a stored item, rather than an `int` index, which can make the collection a lot more user-friendly.

As with indexed collections, there is a base class you can use to simplify implementation of the `IDictionary` interface: `DictionaryBase`. This class also implements `IEnumerable` and `ICollection`, providing the basic collection manipulation capabilities that are the same for any collection.

DictionaryBase, like CollectionBase, implements some (but not all) of the members obtained through its supported interfaces. Like CollectionBase, the Clear and Count members are implemented, although RemoveAt() isn't because it's a method on the IList interface and doesn't appear on the IDictionary interface. IDictionary does, however, have a Remove() method, which is one of the methods you should implement in a custom collection class based on DictionaryBase.

The following code shows an alternative version of the Animals class, this time derived from DictionaryBase. Implementations are included for Add(), Remove(), and a key-accessed indexer:

```
public class Animals : DictionaryBase
{
 public void Add(string newID, Animal newAnimal)
 {
 Dictionary.Add(newID, newAnimal);
 }

 public void Remove(string animalID)
 {
 Dictionary.Remove(animalID);
 }

 public Animals()
 {
 }

 public Animal this[string animalID]
 {
 get
 {
 return (Animal)Dictionary[animalID];
 }
 set
 {
 Dictionary[animalID] = value;
 }
 }
}
```

The differences in these members are as follows:

- Add() — Takes two parameters, a key and a value, to store together. The dictionary collection has a member called Dictionary inherited from DictionaryBase, which is an IDictionary interface. This interface has its own Add() method, which takes two object parameters. Your implementation takes a string value as a key and an Animal object as the data to store alongside this key.
- Remove() — Takes a key parameter, rather than an object reference. The item with the key value specified is removed.
- Indexer — Uses a string key value, rather than an index, which is used to access the stored item via the Dictionary inherited member. Again, casting is necessary here.

One other difference between collections based on DictionaryBase and collections based on CollectionBase is that foreach works slightly differently. The collection from the last section allowed you to extract Animal objects directly from the collection. Using foreach with the DictionaryBase

derived class gives you `DictionaryEntry` structs, another type defined in the `System.Collections` namespace. To get to the `Animal` objects themselves, you must use the `Value` member of this struct, or you can use the `Key` member of the struct to get the associated key. To get code equivalent to the earlier

```
foreach (Animal myAnimal in animalCollection)
{
 Console.WriteLine("New {0} object added to custom collection, " +
 "Name = {1}", myAnimal.ToString(), myAnimal.Name);
}
```

you need the following:

```
foreach (DictionaryEntry myEntry in animalCollection)
{
 Console.WriteLine("New {0} object added to custom collection, " +
 "Name = {1}", myEntry.Value.ToString(),
 ((Animal)myEntry.Value).Name);
}
```

It is possible to override this behavior so that you can access `Animal` objects directly through `foreach`. There are several ways to do this, the simplest being to implement an iterator.

Iterators

Earlier in this chapter, you saw that the `IEnumerable` interface enables you to use `foreach` loops. It's often beneficial to use your classes in `foreach` loops, not just collection classes such as those shown in previous sections.

However, overriding this behavior, or providing your own custom implementation of it, is not always simple. To illustrate this, it's necessary to take a detailed look at `foreach` loops. The following steps show what actually happens in a `foreach` loop iterating through a collection called `collectionObject`:

1. `collectionObject.GetEnumerator()` is called, which returns an `IEnumerator` reference. This method is available through implementation of the `IEnumerable` interface, although this is optional.
2. The `MoveNext()` method of the returned `IEnumerator` interface is called.
3. If `MoveNext()` returns `true`, then the `Current` property of the `IEnumerator` interface is used to get a reference to an object, which is used in the `foreach` loop.
4. The preceding two steps repeat until `MoveNext()` returns `false`, at which point the loop terminates.

To enable this behavior in your classes, you must override several methods, keep track of indices, maintain the `Current` property, and so on. This can be a lot of work to achieve very little.

A simpler alternative is to use an iterator. Effectively, using iterators generates a lot of the code for you behind the scenes and hooks it all up correctly. Moreover, the syntax for using iterators is much easier to get a grip on.

A good definition of an iterator is a block of code that supplies all the values to be used in a `foreach` block in sequence. Typically, this block of code is a method, although you can also use property accessors and other blocks of code as iterators. To keep things simple, you'll just look at methods here.

Whatever the block of code is, its return type is restricted. Perhaps contrary to expectations, this return type isn't the same as the type of object being enumerated. For example, in a class that represents a collection of `Animal` objects, the return type of the iterator block can't be `Animal`. Two possible return types are the interface types mentioned earlier, `IEnumerable` or `IEnumerator`. You use these types as follows:

- To iterate over a class, use a method called `GetEnumerator()` with a return type of `IEnumerator`.
- To iterate over a class member, such as a method, use `IEnumerable`.

Within an iterator block, you select the values to be used in the `foreach` loop by using the `yield` keyword. The syntax for doing this is as follows:

```
yield return <value>;
```

That information is all you need to build a very simple example, as follows:

```
public static IEnumerable SimpleList()
{
 yield return "string 1";
 yield return "string 2";
 yield return "string 3";
}

static void Main(string[] args)
{
 foreach (string item in SimpleList())
 Console.WriteLine(item);

 Console.ReadKey();
}
```

Code Snippet SimpleIterators\Program.cs

NOTE *To test this code yourself, remember to add a `using` statement for the `System.Collections` namespace or fully qualify the `System.Collections.IEnumerable` interface. Alternately, you can find this code in the `SimpleIterators` project in the downloadable code for this chapter.*

Here, the static method `SimpleList()` is the iterator block. Because it is a method, you use a return type of `IEnumerable`. `SimpleList()` uses the `yield` keyword to supply three values to the `foreach` block that uses it, each of which is written to the screen. The result is shown in Figure 11-3.

FIGURE 11-3

Obviously, this iterator isn't a particularly useful one, but it does show how this works in action and how simple the implementation can be. Looking at the code, you might wonder how the code knows

to return `string` type items. In fact, it doesn't; it returns `object` type values. As you know, `object` is the base class for all types, so you can return anything from the `yield` statements.

However, the compiler is intelligent enough that you can interpret the returned values as whatever type you want in the context of the `foreach` loop. Here, the code asks for `string` type values, so those are the values you get to work. Should you change one of the `yield` lines so that it returns, say, an integer, you would get a bad cast exception in the `foreach` loop.

One more thing about iterators. It is possible to interrupt the return of information to the `foreach` loop by using the following statement:

```
yield break;
```

When this statement is encountered in an iterator, the iterator processing terminates immediately, as does the `foreach` loop using it.

Now it's time for a more complicated — and useful! — example. In this Try It Out, you'll implement an iterator that obtains prime numbers.

TRY IT OUT Implementing an Iterator

1. Create a new console application called Ch11Ex03 and save it in the directory C:\BegVCSharp\Chapter11.
2. Add a new class called `Primes` and modify the code as follows:

Available for
download on
Wrox.com

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

namespace Ch11Ex03
{
 public class Primes
 {
 private long min;
 private long max;

 public Primes(): this(2, 100)
 {

 }

 public Primes(long minimum, long maximum)
 {
 if (min < 2)
 min = 2;
 else
 min = minimum;

 max = maximum;
 }
 }
}
```

```
public IEnumerator GetEnumerator()
{
 for (long possiblePrime = min; possiblePrime <= max; possiblePrime++)
 {
 bool isPrime = true;
 for (long possibleFactor = 2; possibleFactor <=
 (long)Math.Floor(Math.Sqrt(possiblePrime)); possibleFactor++)
 {
 long remainderAfterDivision = possiblePrime % possibleFactor;
 if (remainderAfterDivision == 0)
 {
 isPrime = false;
 break;
 }
 }
 if (isPrime)
 {
 yield return possiblePrime;
 }
 }
}
```

Code snippet Ch11Ex03\Primes.cs

- 3.** Modify the code in Program.cs as follows:

**Available for
download on
Wrox.com**

```
static void Main(string[] args)
{
 Primes primesFrom2To1000 = new Primes(2, 1000);
 foreach (long i in primesFrom2To1000)
 Console.Write("{0} ", i);

 Console.ReadKey();
}
```

Code snippet Ch11Ex03\Program.cs

- 4.** Execute the application. The result is shown in Figure 11-4.

FIGURE 11-4

How It Works

This example consists of a class that enables you to enumerate over a collection of prime numbers between an upper and lower limit. The class that encapsulates the prime numbers uses an iterator to provide this functionality.

The code for `Primes` starts off with the basics: two fields to hold the maximum and minimum values to search between, and constructors to set these values. Note that the minimum value is restricted — it can't be less than 2. This makes sense, because 2 is the lowest prime number. The interesting code is all in the `GetEnumerator()` method. The method signature fulfils the rules for an iterator block in that it returns an `IEnumerator` type:

```
public IEnumerator GetEnumerator()
{
}
```

To extract prime numbers between limits, you need to test each number in turn, so you start with a `for` loop:

```
for (long possiblePrime = min; possiblePrime <= max; possiblePrime++)
{
```

Because you don't know whether a number is prime or not, you first assume that it is and then check to see if it isn't. That means checking whether any number between 2 and the square root of the number to be tested is a factor. If this is true, then the number isn't prime, so you move on to the next one. If the number is indeed prime, then you pass it to the `foreach` loop using `yield`:

```
bool isPrime = true;
for (long possibleFactor = 2; possibleFactor <=
 (long)Math.Floor(Math.Sqrt(possiblePrime)); possibleFactor++)
{
 long remainderAfterDivision = possiblePrime % possibleFactor;
 if (remainderAfterDivision == 0)
 {
 isPrime = false;
 break;
 }
}
if (isPrime)
{
 yield return possiblePrime;
}
```

An interesting fact reveals itself through this code if you set the minimum and maximum limits to very big numbers. When you execute the application, the results appear one at a time, with pauses in between, rather than all at once. This is evidence that the iterator code returns results one at a time, despite the fact that there is no obvious place where the code terminates between `yield` calls. Behind the scenes, calling `yield` does interrupt the code, which resumes when another value is requested — that is, when the `foreach` loop using the iterator begins a new cycle.

Iterators and Collections

Earlier you were promised an explanation of how iterators can be used to iterate over the objects stored in a dictionary-type collection without having to deal with `DictionaryItem` objects. Recall the collection class `Animals`:

```

public class Animals : DictionaryBase
{
 public void Add(string newID, Animal newAnimal)
 {
 Dictionary.Add(newID, newAnimal);
 }

 public void Remove(string animalID)
 {
 Dictionary.Remove(animalID);
 }

 public Animals()
 {
 }

 public Animal this[string animalID]
 {
 get
 {
 return (Animal)Dictionary[animalID];
 }
 set
 {
 Dictionary[animalID] = value;
 }
 }
}

```

You can add this simple iterator to the code to get the desired behavior:


```

public new IEnumerator GetEnumerator()
{
 foreach (object animal in Dictionary.Values)
 yield return (Animal)animal;
}

```

Code snippet DictionaryAnimals\Animals.cs

Now you can use the following code to iterate through the `Animal` objects in the collection:


```

foreach (Animal myAnimal in animalCollection)
{
 Console.WriteLine("New {0} object added to custom collection, " +
 "Name = {1}", myAnimal.ToString(), myAnimal.Name);
}

```

Code snippet DictionaryAnimals\Program.cs

NOTE In the downloadable code for this chapter you will find this code in the `DictionaryAnimals` project.

Deep Copying

Chapter 9 described how you can perform shallow copying with the `System.Object.MemberwiseClone()` protected method, by using a method like the `GetCopy()` one shown here:

```
public class Cloner
{
 public int Val;

 public Cloner(int newVal)
 {
 Val = newVal;
 }

 public object GetCopy()
 {
 return MemberwiseClone();
 }
}
```

Suppose you have fields that are reference types, rather than value types (for example, objects):

```
public class Content
{
 public int Val;
}

public class Cloner
{
 public Content MyContent = new Content();

 public Cloner(int newVal)
 {
 MyContent.Val = newVal;
 }

 public object GetCopy()
 {
 return MemberwiseClone();
 }
}
```

In this case, the shallow copy obtained through `GetCopy()` has a field that refers to the same object as the original object. The following code, which uses this `Cloner` class, illustrates the consequences of shallow copying reference types:

```
Cloner mySource = new Cloner(5);
Cloner myTarget = (Cloner)mySource.GetCopy();
Console.WriteLine("myTarget.MyContent.Val = {0}", myTarget.MyContent.Val);
mySource.MyContent.Val = 2;
Console.WriteLine("myTarget.MyContent.Val = {0}", myTarget.MyContent.Val);
```

The fourth line, which assigns a value to `mySource.MyContent.Val`, the `Val` public field of the `MyContent` public field of the original object, also changes the value of `myTarget.MyContent.Val`. That's because

`mySource.MyContent` refers to the same object instance as `myTarget.MyContent`. The output of the preceding code is as follows:

```
myTarget.MyContent.Val = 5  
myTarget.MyContent.Val = 2
```

To get around this, you need to perform a deep copy. You could just modify the `GetCopy()` method used previously to do this, but it is preferable to use the standard .NET Framework way of doing things: Implement the `ICloneable` interface, which has the single method `Clone()`. This method takes no parameters and returns an object type result, giving it a signature identical to the `GetCopy()` method used earlier.

To modify the preceding classes, try using the following deep copy code:

```
public class Content  
{  
 public int Val;  
}  
  
public class Cloner : ICloneable  
{  
 public Content MyContent = new Content();  
  
 public Cloner(int newVal)  
 {  
 MyContent.Val = newVal;  
 }  
  
 public object Clone()  
 {  
 Cloner clonedCloner = new Cloner(MyContent.Val);  
 return clonedCloner;  
 }  
}
```

This created a new `Cloner` object by using the `Val` field of the `Content` object contained in the original `Cloner` object (`MyContent`). This field is a value type, so no deeper copying is necessary.

Using code similar to that just shown to test the shallow copy but using `Clone()` instead of `GetCopy()` gives you the following result:

```
myTarget.MyContent.Val = 5  
myTarget.MyContent.Val = 5
```

This time, the contained objects are independent. Note that sometimes calls to `Clone()` are made recursively, in more complex object systems. For example, if the `MyContent` field of the `Cloner` class also required deep copying, then you might need the following:

```
public class Cloner : ICloneable  
{  
 public Content MyContent = new Content();  
  
 ...
```

```

public object Clone()
{
 Cloner clonedCloner = new Cloner();
 clonedCloner.MyContent = MyContent.Clone();
 return clonedCloner;
}
}

```

You're calling the default constructor here to simplify the syntax of creating a new `Cloner` object. For this code to work, you would also need to implement `ICloneable` on the `Content` class.

Adding Deep Copying to CardLib

You can put this into practice by implementing the capability to copy `Card`, `Cards`, and `Deck` objects by using the `ICloneable` interface. This might be useful in some card games, where you might not necessarily want two decks with references to the same set of `Card` objects, although you might conceivably want to set up one deck to have the same card order as another.

Implementing cloning functionality for the `Card` class in `Ch11CardLib` is simple, because shallow copying is sufficient (`Card` contains only value-type data, in the form of fields). Just make the following changes to the class definition:


```

public class Card : ICloneable
{
 public object Clone()
 {
 return MemberwiseClone();
 }
}

```

Code snippet Ch11CardLib\Card.cs

This implementation of `ICloneable` is just a shallow copy. There is no rule determining what should happen in the `Clone()` method, and this is sufficient for your purposes.

Next, implement `ICloneable` on the `Cards` collection class. This is slightly more complicated because it involves cloning every `Card` object in the original collection — so you need to make a deep copy:


```

public class Cards : CollectionBase, ICloneable
{
 public object Clone()
 {
 Cards newCards = new Cards();
 foreach (Card sourceCard in List)
 {
 newCards.Add(sourceCard.Clone() as Card);
 }
 return newCards;
 }
}

```

Code snippet Ch11CardLib\Cards.cs

Finally, implement `ICloneable` on the `Deck` class. Note a slight problem here: The `Deck` class has no way to modify the cards it contains, short of shuffling them. There is no way, for example, to modify a

Deck instance to have a given card order. To get around this, define a new private constructor for the Deck class that allows a specific Cards collection to be passed in when the Deck object is instantiated. Here's the code to implement cloning in this class:

Available for download on Wrox.com

```
public class Deck : ICloneable
{
 public object Clone()
 {
 Deck newDeck = new Deck(cards.Clone() as Cards);
 return newDeck;
 }

 private Deck(Cards newCards)
 {
 cards = newCards;
 }
}
```

Code snippet Ch11CardLib\Deck.cs

Again, you can test this out with some simple client code (as before, place this code within the `Main()` method of a client project for testing):

Available for download on Wrox.com

```
Deck deck1 = new Deck();
Deck deck2 = (Deck)deck1.Clone();
Console.WriteLine("The first card in the original deck is: {0}",
 deck1.GetCard(0));
Console.WriteLine("The first card in the cloned deck is: {0}",
 deck2.GetCard(0));
deck1.Shuffle();
Console.WriteLine("Original deck shuffled.");
Console.WriteLine("The first card in the original deck is: {0}",
 deck1.GetCard(0));
Console.WriteLine("The first card in the cloned deck is: {0}",
 deck2.GetCard(0));
Console.ReadKey();
```

Code snippet Ch11CardClient\Program.cs

The output will be similar to what is shown in Figure 11-5.

FIGURE 11-5

COMPARISONS

This section covers two types of comparisons between objects:

- Type comparisons
- Value comparisons

Type comparisons — that is, determining what an object is, or what it inherits from — are important in all areas of C# programming. Often when you pass an object — to a method, for example — what happens next depends on the type of the object. You've seen this in passing in this and earlier chapters, but here you will see some more useful techniques.

Value comparisons are also something you've seen a lot of, at least with simple types. When it comes to comparing values of objects, things get a little more complicated. You have to define what is meant by a comparison for a start, and what operators such as `>` mean in the context of your classes. This is especially important in collections, for which you might want to sort objects according to some condition, perhaps alphabetically or according to a more complicated algorithm.

Type Comparisons

When comparing objects, you often need to know their type, which may enable you to determine whether a value comparison is possible. In Chapter 9 you saw the `GetType()` method, which all classes inherit from `System.Object`, and how this method can be used in combination with the `typeof()` operator to determine (and take action depending on) object types:

```
if (myObj.GetType() == typeof(MyComplexClass))
{
 // myObj is an instance of the class MyComplexClass.
}
```

You've also seen how the default implementation of `ToString()`, also inherited from `System.Object`, will get you a string representation of an object's type. You can compare these strings too, although that's a rather messy way to accomplish this.

This section demonstrates a handy shorthand way of doing things: the `is` operator. This allows for much more readable code and, as you will see, has the advantage of examining base classes. Before looking at the `is` operator, though, you need to be aware of what often happens behind the scenes when dealing with value types (as opposed to reference types): *boxing* and *unboxing*.

Boxing and Unboxing

In Chapter 8, you learned the difference between reference types and value types, which was illustrated in Chapter 9 by comparing structs (which are value types) with classes (which are reference types). *Boxing* is the act of converting a value type into the `System.Object` type or to an interface type that is implemented by the value type. *Unboxing* is the opposite conversion.

For example, suppose you have the following struct type:

```
struct MyStruct
{
 public int Val;
}
```

You can box a struct of this type by placing it into an object-type variable:

```
MyStruct valType1 = new MyStruct();
valType1.Val = 5;
object refType = valType1;
```

Here, you create a new variable (`valType1`) of type `MyStruct`, assign a value to the `Val` member of this struct, and then box it into an object-type variable (`refType`).

The object created by boxing a variable in this way contains a reference to a copy of the value-type variable, not a reference to the original value-type variable. You can verify this by modifying the original struct's contents and then unboxing the struct contained in the object into a new variable and examining its contents:

```
valType1.Val = 6;
MyStruct valType2 = (MyStruct)refType;
Console.WriteLine("valType2.Val = {0}", valType2.Val);
```

This code gives you the following output:

```
valType2.Val = 5
```

When you assign a reference type to an object, however, you get a different behavior. You can see this by changing `MyStruct` into a class (ignoring the fact that the name of this class isn't appropriate now):

```
class MyStruct
{
 public int Val;
}
```

With no changes to the client code shown previously (again ignoring the misnamed variables), you get the following output:

```
valType2.Val = 6
```

You can also box value types into interface types, so long as they implement that interface. For example, suppose the `MyStruct` type implements the `IMyInterface` interface as follows:

```
interface IMyInterface
{
}

struct MyStruct : IMyInterface
{
 public int Val;
}
```

You can then box the struct into an `IMyInterface` type as follows:

```
MyStruct valType1 = new MyStruct();
IMyInterface refType = valType1;
```

You can unbox it by using the normal casting syntax:

```
MyStruct ValType2 = (MyStruct)refType;
```

As shown in these examples, boxing is performed without your intervention — that is, you don't have to write any code to make this possible. Unboxing a value requires an explicit conversion, however, and requires you to make a cast (boxing is implicit and doesn't have this requirement).

You might be wondering why you would actually want to do this. There are actually two very good reasons why boxing is extremely useful. First, it enables you to use value types in collections (such as `ArrayList`) where the items are of type `object`. Second, it's the internal mechanism that enables you to call `object` methods on value types, such as `ints` and `structs`.

It is worth noting that unboxing is necessary before access to the value type contents is possible.

The `is` Operator

Despite its name, the `is` operator isn't a way to determine whether an object *is* a certain type. Instead, the `is` operator enables you to check whether an object either *is* or *can be converted into* a given type. If this is the case, then the operator evaluates to `true`.

Earlier examples showed a `Cow` and a `Chicken` class, both of which inherit from `Animal`. Using the `is` operator to compare objects with the `Animal` type will return `true` for objects of all three of these types, not just `Animal`. This is something you'd have a hard time achieving with the `GetType()` method and `typeof()` operator shown previously.

The `is` operator has the following syntax:

```
<operand> is <type>
```

The possible results of this expression are as follows:

- If `<type>` is a class type, then the result is true if `<operand>` is of that type, if it inherits from that type, or if it can be boxed into that type.
- If `<type>` is an interface type, then the result is true if `<operand>` is of that type or it is a type that implements the interface.
- If `<type>` is a value type, then the result is true if `<operand>` is of that type or it is a type that can be unboxed into that type.

The following Try It Out shows how this works in practice.

TRY IT OUT

Using the `is` Operator

1. Create a new console application called Ch11Ex04 in the directory `C:\BegVCSharp\Chapter11`.
2. Modify the code in `Program.cs` as follows:

Available for
download on
Wrox.com

```
namespace Ch11Ex04
{
 class Checker
 {
```

```
public void Check(object param1)
{
 if (param1 is ClassA)
 Console.WriteLine("Variable can be converted to ClassA.");
 else
 Console.WriteLine("Variable can't be converted to ClassA.");
 if (param1 is IMyInterface)
 Console.WriteLine("Variable can be converted to IMyInterface.");
 else
 Console.WriteLine("Variable can't be converted to IMyInterface.");

 if (param1 is MyStruct)
 Console.WriteLine("Variable can be converted to MyStruct.");
 else
 Console.WriteLine("Variable can't be converted to MyStruct.");
}

interface IMyInterface
{
}

class ClassA : IMyInterface
{
}

class ClassB : IMyInterface
{
}

class ClassC
{
}

class ClassD : ClassA
{
}

struct MyStruct : IMyInterface
{
}

class Program
{
 static void Main(string[] args)
 {
 Checker check = new Checker();
 ClassA try1 = new ClassA();
 ClassB try2 = new ClassB();
 ClassC try3 = new ClassC();
 ClassD try4 = new ClassD();
 MyStruct try5 = new MyStruct();
 object try6 = try5;
 Console.WriteLine("Analyzing ClassA type variable:");
 }
}
```

```
 check.Check(try1);
 Console.WriteLine("\nAnalyzing ClassB type variable:");
 check.Check(try2);
 Console.WriteLine("\nAnalyzing ClassC type variable:");
 check.Check(try3);
 Console.WriteLine("\nAnalyzing ClassD type variable:");
 check.Check(try4);
 Console.WriteLine("\nAnalyzing MyStruct type variable:");
 check.Check(try5);
 Console.WriteLine("\nAnalyzing boxed MyStruct type variable:");
 check.Check(try6);
 Console.ReadKey();
}
}
```

Code snippet Ch11Ex04\Program.cs

- 3.** Execute the code. The result is shown in Figure 11-6.

FIGURE 11-6

How It Works

This example illustrates the various results possible when using the `is` operator. Three classes, an interface, and a structure are defined and used as parameters to a method of a class that uses the `is` operator to determine whether they can be converted into the `ClassA` type, the interface type, and the struct type.

Only `ClassA` and `ClassD` (which inherits from `ClassA`) types are compatible with `ClassA`. Types that don't inherit from a class are not compatible with that class.

The `ClassA`, `ClassB`, and `MyStruct` types all implement `IMyInterface`, so these are all compatible with the `IMyInterface` type. `ClassD` inherits from `ClassA`, so that it too is compatible. Therefore, only `ClassC` is incompatible.

Finally, only variables of type `MyStruct` itself and boxed variables of that type are compatible with `MyStruct`, because you can't convert reference types to value types (although, of course, you can unbox previously boxed variables).

Value Comparisons

Consider two `Person` objects representing people, each with an integer `Age` property. You might want to compare them to see which person is older. You can simply use the following code:

```
if (person1.Age > person2.Age)
{
 ...
}
```

This works fine, but there are alternatives. You might prefer to use syntax such as the following:

```
if (person1 > person2)
{
 ...
}
```

This is possible using *operator overloading*, which you'll look at in this section. This is a powerful technique, but it should be used judiciously. In the preceding code, it is not immediately obvious that ages are being compared — it could be height, weight, IQ, or just general “greatness.”

Another option is to use the `IComparable` and `IComparer` interfaces, which enable you to define how objects will be compared to each other in a standard way. This technique is supported by the various collection classes in the .NET Framework, making it an excellent way to sort objects in a collection.

Operator Overloading

Operator overloading enables you to use standard operators, such as `+`, `>`, and so on, with classes that you design. This is called “overloading” because you are supplying your own implementations for these operators when used with specific parameter types, in much the same way that you overload methods by supplying different parameters for methods with the same name.

Operator overloading is useful because you can perform whatever processing you want in the implementation of the operator overload, which might not be as simple as, for example, `+`, meaning “add these two operands together.” Later, you'll see a good example of this in a further upgrade of the `CardLib` library, whereby you'll provide implementations for comparison operators that compare two cards to see which would beat the other in a trick (one round of card game play).

Because a trick in many card games depends on the suits of the cards involved, this isn't as straightforward as comparing the numbers on the cards. If the second card laid down is a different suit from the first, then the first card wins regardless of its rank. You can implement this by considering the order of the two operands. You can also take a trump suit into account, whereby trumps beat other suits even if that isn't the first suit laid down. This means that calculating that `card1 > card2` is true (that is, `card1` will beat `card2` if `card1` is laid down first), doesn't necessarily imply that `card2 > card1` is false. If neither `card1` nor `card2` are trumps and they belong to different suits, then both these comparisons will be `true`.

To start with, though, here's a look at the basic syntax for operator overloading. Operators may be overloaded by adding operator type members (which must be `static`) to a class. Some operators have

multiple uses (such as `-`, which has unary and binary capabilities); therefore, you also specify how many operands you are dealing with and the types of these operands. In general, you will have operands that are the same type as the class in which the operator is defined, although it's possible to define operators that work on mixed types, as you'll see shortly.

As an example, consider the simple type `AddClass1`, defined as follows:

```
public class AddClass1
{
 public int val;
}
```

This is just a wrapper around an `int` value but it illustrates the principles. With this class, code such as the following will fail to compile:

```
AddClass1 op1 = new AddClass1();
op1.val = 5;
AddClass1 op2 = new AddClass1();
op2.val = 5;
AddClass1 op3 = op1 + op2;
```

The error you get informs you that the `+` operator cannot be applied to operands of the `AddClass1` type. This is because you haven't defined an operation to perform yet. Code such as the following works, but it won't give you the result you might want:

```
AddClass1 op1 = new AddClass1();
op1.val = 5;
AddClass1 op2 = new AddClass1();
op2.val = 5;
bool op3 = op1 == op2;
```

Here, `op1` and `op2` are compared by using the `==` binary operator to determine whether they refer to the same object, *not* to verify whether their values are equal. `op3` will be `false` in the preceding code, even though `op1.val` and `op2.val` are identical.

To overload the `+` operator, use the following code:

```
public class AddClass1
{
 public int val;

 public static AddClass1 operator +(AddClass1 op1, AddClass1 op2)
 {
 AddClass1 returnVal = new AddClass1();
 returnVal.val = op1.val + op2.val;
 return returnVal;
 }
}
```

As you can see, operator overloads look much like standard `static` method declarations, except that they use the keyword `operator` and the operator itself, rather than a method name. You can now successfully use the `+` operator with this class, as in the previous example:

```
AddClass1 op3 = op1 + op2;
```

Overloading all binary operators fits the same pattern. Unary operators look similar but have only one parameter:

```
public class AddClass1
{
 public int val;

 public static AddClass1 operator +(AddClass1 op1, AddClass1 op2)
 {
 AddClass1 returnVal = new AddClass1();
 returnVal.val = op1.val + op2.val;
 return returnVal;
 }

 public static AddClass1 operator -(AddClass1 op1)
 {
 AddClass1 returnVal = new AddClass1();
 returnVal.val = -op1.val;
 return returnVal;
 }
}
```

Both these operators work on operands of the same type as the class and have return values that are also of that type. Consider, however, the following class definitions:

```
public class AddClass1
{
 public int val;

 public static AddClass3 operator +(AddClass1 op1, AddClass2 op2)
 {
 AddClass3 returnVal = new AddClass3();
 returnVal.val = op1.val + op2.val;
 return returnVal;
 }
}

public class AddClass2
{
 public int val;
}

public class AddClass3
{
 public int val;
}
```

This will allow the following code:

```
AddClass1 op1 = new AddClass1();
op1.val = 5;
AddClass2 op2 = new AddClass2();
op2.val = 5;
AddClass3 op3 = op1 + op2;
```

When appropriate, you can mix types in this way. Note, however, that if you added the same operator to `AddClass2`, then the preceding code would fail because it would be ambiguous as to which operator to use. You should, therefore, take care not to add operators with the same signature to more than one class.

In addition, if you mix types, then the operands *must* be supplied in the same order as the parameters to the operator overload. If you attempt to use your overloaded operator with the operands in the wrong order, the operation will fail. For example, you can't use the operator like:

```
AddClass3 op3 = op2 + op1;
```

unless, of course, you supply another overload with the parameters reversed:

```
public static AddClass3 operator +(AddClass2 op1, AddClass1 op2)
{
 AddClass3 returnVal = new AddClass3();
 returnVal.val = op1.val + op2.val;
 return returnVal;
}
```

The following operators can be overloaded:

- **Unary operators:** +, -, !, ~, ++, --, true, false
- **Binary operators:** +, -, *, /, %, &, |, ^, <<, >>
- **Comparison operators:** ==, !=, <, >, <=, >=

NOTE If you overload the true and false operators, then you can use classes in Boolean expressions, such as if(op1){}.

You can't overload assignment operators, such as +=, but these operators use their simple counterparts, such as +, so you don't have to worry about that. Overloading + means that += will function as expected. The = operator can't be overloaded because it has such a fundamental usage, but this operator is related to the user-defined conversion operators, which you'll look at in the next section.

You also can't overload && and ||, but these operators use the & and | operators to perform their calculations, so overloading these is enough.

Some operators, such as < and >, must be overloaded in pairs. That is, you can't overload < unless you also overload >. In many cases, you can simply call other operators from these to reduce the code required (and the errors that might occur), as shown in this example:

```
public class AddClass1
{
 public int val;

 public static bool operator >=(AddClass1 op1, AddClass1 op2)
 {
 return (op1.val >= op2.val);
 }

 public static bool operator <(AddClass1 op1, AddClass1 op2)
 {
 return !(op1 >= op2);
 }

 // Also need implementations for <= and > operators.
}
```

In more complex operator definitions, this can reduce the lines of code. It also means that you have less code to change if you later decide to modify the implementation of these operators.

The same applies to == and !=, but with these operators it is often worth overriding `Object.Equals()` and `Object.GetHashCode()`, because both of these functions may also be used to compare objects. By overriding these methods, you ensure that whatever technique users of the class use, they get the same result. This isn't essential, but it's worth adding for completeness. It requires the following nonstatic override methods:

```
public class AddClass1
{
 public int val;

 public static bool operator ==(AddClass1 op1, AddClass1 op2)
 {
 return (op1.val == op2.val);
 }

 public static bool operator !=(AddClass1 op1, AddClass1 op2)
 {
 return !(op1 == op2);
 }

 public override bool Equals(object op1)
 {
 return val == ((AddClass1)op1).val;
 }

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

`GetHashCode()` is used to obtain a unique `int` value for an object instance based on its state. Here, using `val` is fine, because it is also an `int` value.

Note that `Equals()` uses an `object` type parameter. You need to use this signature or you will be overloading this method, rather than overriding it, and the default implementation will still be accessible to users of the class. Instead, you must use casting to get the required result. It is often worth checking the object type using the `is` operator discussed earlier, in code such as this:

```
public override bool Equals(object op1)
{
 if (op1 is AddClass1)
 {
 return val == ((AddClass1)op1).val;
 }
 else
 {
 throw new ArgumentException(
 "Cannot compare AddClass1 objects with objects of type " +
 op1.GetType().ToString());
 }
}
```

In this code, an exception is thrown if the operand passed to `Equals` is of the wrong type or cannot be converted into the correct type. Of course, this behavior may not be what you want. You may want to be able to compare objects of one type with objects of another type, in which case more branching would be necessary. Alternatively, you may want to restrict comparisons to those in which both objects are of exactly the same type, which would require the following change to the first `if` statement:

```
if (op1.GetType() == typeof(AddClass1))
```

Adding Operator Overloads to CardLib

Now you'll upgrade your Ch11CardLib project again, adding operator overloading to the `Card` class. First, though, you'll add the extra fields to the `Card` class that allow for trump suits and an option to place aces high. You make these static, because when they are set, they apply to all `Card` objects:

Available for
download on
Wrox.com

```
public class Card
{
 /// <summary>
 /// Flag for trump usage. If true, trumps are valued higher
 /// than cards of other suits.
 /// </summary>
 public static bool useTrumps = false;

 /// <summary>
 /// Trump suit to use if useTrumps is true.
 /// </summary>
 public static Suit trump = Suit.Club;

 /// <summary>
 /// Flag that determines whether aces are higher than kings or lower
 /// than deuces.
 /// </summary>
 public static bool isAceHigh = true;
```

Code snippet Ch11CardLib\Card.cs

These rules apply to all `Card` objects in every `Deck` in an application. It's not possible to have two decks of cards with cards contained in each that obey different rules. That's fine for this class library, however, as you can safely assume that if a single application wants to use separate rules, then it could maintain these itself, perhaps setting the static members of `Card` whenever decks are switched.

Because you have done this, it is worth adding a few more constructors to the `Deck` class to initialize decks with different characteristics:

Available for
download on
Wrox.com

```
/// <summary>
/// Nondefault constructor. Allows aces to be set high.
/// </summary>
public Deck(bool isAceHigh) : this()
{
 Card.isAceHigh = isAceHigh;
}
```

```

/// <summary>
/// Nondefault constructor. Allows a trump suit to be used.

/// </summary>
public Deck(bool useTrumps, Suit trump) : this()
{
 Card.useTrumps = useTrumps;
 Card.trump = trump;
}

/// <summary>
/// Nondefault constructor. Allows aces to be set high and a trump suit
/// to be used.
/// </summary>
public Deck(bool isAceHigh, bool useTrumps, Suit trump) : this()
{
 Card.isAceHigh = isAceHigh;
 Card.useTrumps = useTrumps;
 Card.trump = trump;
}

```

Code snippet Ch11CardLib\Deck.cs

Each of these constructors is defined by using the `: this()` syntax shown in Chapter 9, so in all cases the default constructor is called before the nondefault one, initializing the deck.

Now add your operator overloads (and suggested overrides) to the `Card` class:

```

public static bool operator ==(Card card1, Card card2)
{
 return (card1.suit == card2.suit) && (card1.rank == card2.rank);
}

public static bool operator !=(Card card1, Card card2)
{
 return !(card1 == card2);
}

public override bool Equals(object card)
{
 return this == (Card)card;
}

public override int GetHashCode()
{
 return 13*(int)rank + (int)suit;
}

public static bool operator >(Card card1, Card card2)
{
 if (card1.suit == card2.suit)
 {

```


Available for
download on
Wrox.com

```
if (isAceHigh)
{
 if (card1.rank == Rank.Ace)
 {
 if (card2.rank == Rank.Ace)
 return false;
 else
 return true;
 }
 else
 {
 if (card2.rank == Rank.Ace)
 return false;
 else
 return (card1.rank > card2.rank);
 }
}
else
{
 return (card1.rank > card2.rank);
}
else
{
 if (useTrumps && (card2.suit == Card.trump))
 return false;
 else
 return true;
}
}

public static bool operator <(Card card1, Card card2)
{
 return !(card1 >= card2);
}

public static bool operator >=(Card card1, Card card2)
{
 if (card1.suit == card2.suit)
 {
 if (isAceHigh)
 {
 if (card1.rank == Rank.Ace)
 {
 return true;
 }
 else
 {
 if (card2.rank == Rank.Ace)
 return false;
 else
 return (card1.rank >= card2.rank);
 }
 }
 }
}
```

```
 else

 {
 return (card1.rank >= card2.rank);
 }
 }
else
{
 if (useTrumps && (card2.suit == Card.trump))
 return false;
 else
 return true;
}
}

public static bool operator <=(Card card1, Card card2)
{
 return !(card1 > card2);
}
```

Code snippet Ch11CardLib\Card.cs

There's not much to note here, except perhaps the slightly lengthy code for the `>` and `>=` overloaded operators. If you step through the code for `>`, you can see how it works and why these steps are necessary.

You are comparing two cards, `card1` and `card2`, where `card1` is assumed to be the first one laid down on the table. As discussed earlier, this becomes important when you are using trump cards, because a trump will beat a nontrump even if the nontrump has a higher rank. Of course, if the suits of the two cards are identical, then whether the suit is the trump suit or not is irrelevant, so this is the first comparison you make:

```
public static bool operator >(Card card1, Card card2)
{
 if (card1.suit == card2.suit)
 {
```

If the static `isAceHigh` flag is true, then you can't compare the cards' ranks directly via their value in the `Rank` enumeration, because the rank of ace has a value of 1 in this enumeration, which is less than that of all other ranks. Instead, use the following steps:

- If the first card is an ace, then check whether the second card is also an ace. If it is, then the first card won't beat the second. If the second card isn't an ace, then the first card wins:

```
 if (isAceHigh)
 {
 if (card1.rank == Rank.Ace)
 {
 if (card2.rank == Rank.Ace)
 return false;
 else
 return true;
 }
 }
```

- If the first card isn't an ace, then you also need to check whether the second one is. If it is, then the second card wins; otherwise, you can compare the rank values because you know that aces aren't an issue:

```

 else
 {
 if (card2.rank == Rank.Ace)
 return false;
 else
 return (card1.rank > card2.rank);
 }
 }
}

```

- If aces aren't high, then you just compare the rank values:

```

 else
 {
 return (card1.rank > card2.rank);
 }
}

```

The remainder of the code concerns the case where the suits of `card1` and `card2` are different. Here, the static `useTrumps` flag is important. If this flag is `true` and `card2` is of the trump suit, then you can say definitively that `card1` isn't a trump (because the two cards have different suits); and trumps always win, so `card2` is the higher card:

```

 else
 {
 if (useTrumps && (card2.suit == Card.trump))
 return false;
 }
}

```

If `card2` isn't a trump (or `useTrumps` is `false`), then `card1` wins, because it was the first card laid down:

```

 else
 return true;
 }
}

```

Only one other operator (`>=`) uses code similar to this, and the other operators are very simple, so there's no need to go into more detail about them.

The following simple client code tests these operators (place it in the `Main()` method of a client project to test it, like the client code shown earlier in the `CardLib` examples):

Available for download on Wrox.com

```

Card.isAceHigh = true;
Console.WriteLine("Aces are high.");
Card.useTrumps = true;
Card.trump = Suit.Club;
Console.WriteLine("Clubs are trumps.");

Card card1, card2, card3, card4, card5;
card1 = new Card(Suit.Club, Rank.Five);
card2 = new Card(Suit.Club, Rank.Five);
card3 = new Card(Suit.Club, Rank.Ace);
card4 = new Card(Suit.Heart, Rank.Ten);
card5 = new Card(Suit.Diamond, Rank.Ace);

```

```

Console.WriteLine("{0} == {1} ? {2}",
 card1.ToString(), card2.ToString(), card1 == card2);
Console.WriteLine("{0} != {1} ? {2}",
 card1.ToString(), card3.ToString(), card1 != card3);
Console.WriteLine("{0}.Equals({1}) ? {2}",
 card1.ToString(), card4.ToString(), card1.Equals(card4));
Console.WriteLine("Card.Equals({0}, {1}) ? {2}",
 card3.ToString(), card4.ToString(), Card.Equals(card3, card4));
Console.WriteLine("{0} > {1} ? {2}",
 card1.ToString(), card2.ToString(), card1 > card2);
Console.WriteLine("{0} <= {1} ? {2}",
 card1.ToString(), card3.ToString(), card1 <= card3);
Console.WriteLine("{0} > {1} ? {2}",
 card1.ToString(), card4.ToString(), card1 > card4);
Console.WriteLine("{0} > {1} ? {2}",
 card4.ToString(), card1.ToString(), card4 > card1);
Console.WriteLine("{0} > {1} ? {2}",
 card5.ToString(), card4.ToString(), card5 > card4);
Console.WriteLine("{0} > {1} ? {2}",
 card4.ToString(), card5.ToString(), card4 > card5);
Console.ReadKey();

```

Code snippet Ch11CardClient\Program.cs

The results are as shown in Figure 11-7.

FIGURE 11-7

In each case, the operators are applied taking the specified rules into account. This is particularly apparent in the last four lines of output, demonstrating how trump cards always beat nontrumps.

The **IComparable** and **IComparer** Interfaces

The **IComparable** and **IComparer** interfaces are the standard way to compare objects in the .NET Framework. The difference between the interfaces is as follows:

- **IComparable** is implemented in the class of the object to be compared and allows comparisons between that object and another object.
- **IComparer** is implemented in a separate class, which allows comparisons between any two objects.

Typically, you give a class default comparison code by using `IComparable`, and nondefault comparisons using other classes.

`IComparable` exposes the single method `CompareTo()`, which accepts an object. You could, for example, implement it in a way that enables you to pass a `Person` object to it and determine whether that person is older or younger than the current person. In fact, this method returns an `int`, so you could also determine how much older or younger the second person is:

```
if (person1.CompareTo(person2) == 0)
{
 Console.WriteLine("Same age");
}
else if (person1.CompareTo(person2) > 0)
{
 Console.WriteLine("person 1 is Older");
}
else
{
 Console.WriteLine("person1 is Younger");
}
```

`IComparer` exposes the single method `Compare()`, which accepts two objects and returns an integer result just like `CompareTo()`. With an object supporting `IComparer`, you could use code like the following:

```
if (personComparer.Compare(person1, person2) == 0)
{
 Console.WriteLine("Same age");
}
else if (personComparer.Compare(person1, person2) > 0)
{
 Console.WriteLine("person 1 is Older");
}
else
{
 Console.WriteLine("person1 is Younger");
}
```

In both cases, the parameters supplied to the methods are of the type `System.Object`. This means that you can compare one object to another object of any other type, so you usually have to perform some type comparison before returning a result, and maybe even throw exceptions if the wrong types are used.

The .NET Framework includes a default implementation of the `IComparer` interface on a class called `Comparer`, found in the `System.Collections` namespace. This class is capable of performing culture-specific comparisons between simple types, as well as any type that supports the `IComparable` interface. You can use it, for example, with the following code:

```
string firstString = "First String";
string secondString = "Second String";
Console.WriteLine("Comparing '{0}' and '{1}', result: {2}",
 firstString, secondString,
 Comparer.Default.Compare(firstString, secondString));
```

```
int firstNumber = 35;
int secondNumber = 23;
Console.WriteLine("Comparing '{0}' and '{1}', result: {2}",
 firstNumber, secondNumber,
 Comparer.Default.Compare(firstNumber, secondNumber));
```

This uses the `Comparer.Default` static member to obtain an instance of the `Comparer` class, and then uses the `Compare()` method to compare first two strings, and then two integers.

The result is as follows:

```
Comparing 'First String' and 'Second String', result: -1
Comparing '35' and '23', result: 1
```

Because F comes before S in the alphabet, it is deemed “less than” S, so the result of the first comparison is `-1`. Similarly, 35 is greater than 23, hence the result of `1`. Note that the results do not indicate the magnitude of the difference.

When using `Comparer`, you must use types that can be compared. Attempting to compare `firstString` with `firstNumber`, for instance, will generate an exception.

Here are a few more points about the behavior of this class:

- Objects passed to `Comparer.Compare()` are checked to determine whether they support `IComparable`. If they do, then that implementation is used.
- Null values are allowed, and are interpreted as being “less than” any other object.
- Strings are processed according to the current culture. To process strings according to a different culture (or language), the `Comparer` class must be instantiated using its constructor, which enables you to pass a `System.Globalization.CultureInfo` object specifying the culture to use.
- Strings are processed in a case-sensitive way. To process them in a non-case-sensitive way, you need to use the `CaseInsensitiveComparer` class, which otherwise works exactly the same.

Sorting Collections Using the `IComparable` and `IComparer` Interfaces

Many collection classes allow sorting, either by default comparisons between objects or by custom methods. `ArrayList` is one example. It contains the method `Sort()`, which can be used without parameters, in which case default comparisons are used, or it can be passed an `IComparer` interface to use to compare pairs of objects.

When you have an `ArrayList` filled with simple types, such as integers or strings, the default comparer is fine. For your own classes, you must either implement `IComparable` in your class definition or create a separate class supporting `IComparer` to use for comparisons.

Note that some classes in the `System.Collection` namespace, including `CollectionBase`, don’t expose a method for sorting. If you want to sort a collection you have derived from this class, then you have to do a bit more work and sort the internal `List` collection yourself.

The following Try It Out shows how to use a default and nondefault comparer to sort a list.

TRY IT OUT Sorting a List

1. Create a new console application called Ch11Ex05 in the directory C:\BegVCSharp\Chapter11.
2. Add a new class called Person and modify the code as follows:

Available for
download on
Wrox.com

```
namespace Ch11Ex05
{
 class Person : IComparable
 {
 public string Name;
 public int Age;

 public Person(string name, int age)
 {
 Name = name;
 Age = age;
 }

 public int CompareTo(object obj)
 {
 if (obj is Person)
 {
 Person otherPerson = obj as Person;
 return this.Age - otherPerson.Age;
 }
 else
 {
 throw new ArgumentException(
 "Object to compare to is not a Person object.");
 }
 }
 }
}
```

Code snippet Ch11Ex05\Person.cs

3. Add another new class called PersonComparerName and modify the code as follows:

Available for
download on
Wrox.com

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

namespace Ch11Ex05
{
 public class PersonComparerName : IComparer
 {
 public static IComparer Default = new PersonComparerName();
 }
}
```

```
public int Compare(object x, object y)
{
 if (x is Person && y is Person)
 {
 return Comparer.Default.Compare(
 ((Person)x).Name, ((Person)y).Name);
 }
 else
 {
 throw new ArgumentException(
 "One or both objects to compare are not Person objects.");
 }
}
```

Code snippet Ch11Ex05\PersonComparerName.cs

4. Modify the code in Program.cs as follows:

**Available for
download on
Wrox.com**

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

namespace Ch11Ex05
{
 class Program
 {
 static void Main(string[] args)
 {
 ArrayList list = new ArrayList();
 list.Add(new Person("Jim", 30));
 list.Add(new Person("Bob", 25));
 list.Add(new Person("Bert", 27));
 list.Add(new Person("Ernie", 22));

 Console.WriteLine("Unsorted people:");
 for (int i = 0; i < list.Count; i++)
 {
 Console.WriteLine("{0} ({1})",
 (list[i] as Person).Name, (list[i] as Person).Age);
 }
 Console.WriteLine();

 Console.WriteLine(
 "People sorted with default comparer (by age):");
 list.Sort();
```

```
 for (int i = 0; i < list.Count; i++)
 {
 Console.WriteLine("{0} ({1})",
 (list[i] as Person).Name, (list[i] as Person).Age);
 }
 Console.WriteLine();

 Console.WriteLine(
 "People sorted with nondefault comparer (by name):");
 list.Sort(PersonComparerName.Default);
 for (int i = 0; i < list.Count; i++)
 {
 Console.WriteLine("{0} ({1})",
 (list[i] as Person).Name, (list[i] as Person).Age);
 }
 Console.ReadKey();
}
}
```

Code snippet Ch11Ex05\Program.cs

- 5.** Execute the code. The result is shown in Figure 11-8.

FIGURE 11-8

How It Works

An `ArrayList` containing `Person` objects is sorted in two different ways here. By calling the `ArrayList.Sort()` method with no parameters, the default comparison is used, which is the `CompareTo()` method in the `Person` class (because this class implements `IComparable`):

```
public int CompareTo(object obj)
{
 if (obj is Person)
 {
 Person otherPerson = obj as Person;
 return this.Age - otherPerson.Age;
 }
}
```

```
 else
 {
 throw new ArgumentException(
 "Object to compare to is not a Person object.");
 }
}
```

This method first checks whether its argument can be compared to a `Person` object — that is, whether the object can be converted into a `Person` object. If there is a problem, then an exception is thrown. Otherwise, the `Age` properties of the two `Person` objects are compared.

Next, a nondefault comparison sort is performed using the `PersonComparerName` class, which implements `IComparer`. This class has a `public static` field for ease of use:

```
public static IComparer Default = new PersonComparerName();
```

This enables you to get an instance using `PersonComparerName.Default`, just like the `Comparer` class shown earlier. The `CompareTo()` method of this class is as follows:

```
public int Compare(object x, object y)
{
 if (x is Person && y is Person)
 {
 return Comparer.Default.Compare(
 ((Person)x).Name, ((Person)y).Name);
 }
 else
 {
 throw new ArgumentException(
 "One or both objects to compare are not Person objects.");
 }
}
```

Again, arguments are first checked to determine whether they are `Person` objects. If they aren't, then an exception is thrown. If they are, then the default `Comparer` object is used to compare the two string `Name` fields of the `Person` objects.

CONVERSIONS

Thus far, you have used casting whenever you have needed to convert one type into another, but this isn't the only way to do things. Just as an `int` can be converted into a `long` or a `double` implicitly as part of a calculation, you can define how classes you have created may be converted into other classes (either implicitly or explicitly). To do this, you overload conversion operators, much like other operators were overloaded earlier in this chapter. You'll see how in the first part of this section. You'll also see another useful operator, the `as` operator, which in general is preferable to casting when using reference types.

Overloading Conversion Operators

As well as overloading mathematical operators, as shown earlier, you can define both implicit and explicit conversions between types. This is necessary if you want to convert between types that aren't

related — if there is no inheritance relationship between them and no shared interfaces, for example.

Suppose you define an implicit conversion between ConvClass1 and ConvClass2. This means that you can write code such as the following:

```
ConvClass1 op1 = new ConvClass1();
ConvClass2 op2 = op1;
```

Alternatively, you can define an explicit conversion:

```
ConvClass1 op1 = new ConvClass1();
ConvClass2 op2 = (ConvClass2)op1;
```

As an example, consider the following code:

```
public class ConvClass1
{
 public int val;

 public static implicit operator ConvClass2(ConvClass1 op1)
 {
 ConvClass2 returnVal = new ConvClass2();
 returnVal.val = op1.val;
 return returnVal;
 }
}

public class ConvClass2
{
 public double val;

 public static explicit operator ConvClass1(ConvClass2 op1)
 {
 ConvClass1 returnVal = new ConvClass1();
 checked {returnVal.val = (int)op1.val;};
 return returnVal;
 }
}
```

Here, ConvClass1 contains an `int` value and ConvClass2 contains a `double` value. Because `int` values may be converted into `double` values implicitly, you can define an implicit conversion between ConvClass1 and ConvClass2. The reverse is not true, however, and you should define the conversion operator between ConvClass2 and ConvClass1 as explicit.

You specify this using the `implicit` and `explicit` keywords as shown. With these classes, the following code is fine:

```
ConvClass1 op1 = new ConvClass1();
op1.val = 3;
ConvClass2 op2 = op1;
```

A conversion in the other direction, however, requires the following explicit casting conversion:

```
ConvClass2 op1 = new ConvClass2();
op1.val = 3e15;
ConvClass1 op2 = (ConvClass1)op1;
```

Because you have used the `checked` keyword in your explicit conversion, you will get an exception in the preceding code, as the `val` property of `op1` is too large to fit into the `val` property of `op2`.

The as Operator

The `as` operator converts a type into a specified reference type, using the following syntax:

```
<operand> as <type>
```

This is possible only in certain circumstances:

- If `<operand>` is of type `<type>`
- If `<operand>` can be implicitly converted to type `<type>`
- If `<operand>` can be boxed into type `<type>`

If no conversion from `<operand>` to `<type>` is possible, then the result of the expression will be `null`.

Conversion from a base class to a derived class is possible by using an explicit conversion, but it won't always work. Consider the two classes `ClassA` and `ClassD` from an earlier example, where `ClassD` inherits from `ClassA`:

```
class ClassA : IMyInterface
{
}

class ClassD : ClassA
{
}
```

The following code uses the `as` operator to convert from a `ClassA` instance stored in `obj1` into the `ClassD` type:

```
ClassA obj1 = new ClassA();
ClassD obj2 = obj1 as ClassD;
```

This will result in `obj2` being `null`.

However, it is possible to store `ClassD` instances in `ClassA`-type variables by using polymorphism. The following code illustrates this, using the `as` operator to convert from a `ClassA`-type variable containing a `ClassD`-type instance into the `ClassD` type:

```
ClassD obj1 = new ClassD();
ClassA obj2 = obj1;
ClassD obj3 = obj2 as ClassD;
```

This time the result is that `obj3` ends up containing a reference to the same object as `obj1`, not `null`.

This functionality makes the `as` operator very useful, because the following code (which uses simple casting) results in an exception being thrown:

```
ClassA obj1 = new ClassA();
ClassD obj2 = (ClassD)obj1;
```

The `as` equivalent of this code results in a `null` value being assigned to `obj2` — no exception is thrown. This means that code such as the following (using two of the classes developed earlier in this chapter, `Animal` and a class derived from `Animal` called `Cow`) is very common in C# applications:

```
public void MilkCow(Animal myAnimal)
{
 Cow myCow = myAnimal as Cow;
 if (myCow != null)
 {
 myCow.Milk();
 }
 else
 {
 Console.WriteLine("{0} isn't a cow, and so can't be milked.",
 myAnimal.Name);
 }
}
```

This is much simpler than checking for exceptions!

SUMMARY

This chapter covered many of the techniques that you can use to make your OOP applications far more powerful — and more interesting. Although these techniques take a little effort to accomplish, they can make your classes much easier to work with and therefore simplify the task of writing the rest of the code.

Each of the topics covered has many uses. You're likely to come across collections of one form or another in almost any application, and creating strongly typed collections can make your life much easier if you need to work with a group of objects of the same type. You also learned how you can add indexers and iterators to get easy access to objects within the collection.

Comparisons and conversions are another topic that crops up repeatedly. You learned how to perform various comparisons, and saw some of the underlying functionality of boxing and unboxing. You also learned how to overload operators for both comparisons and conversions, and how to link things together with list sorting.

The next chapter covers something entirely new — generics. These enable you to create classes that automatically customize themselves to work with dynamically chosen types. This is especially useful with collections, and you'll see how a lot of the code in this chapter can be simplified dramatically using generic collections.

EXERCISES

- 1.** Create a collection class called `People` that is a collection of the following `Person` class. The items in the collection should be accessible via a string indexer that is the name of the person, identical to the `Person.Name` property.

```
public class Person
{
 private string name;
 private int age;

 public string Name
 {
 get
 {
 return name;
 }
 set
 {
 name = value;
 }
 }

 public int Age
 {
 get
 {
 return age;
 }
 set
 {
 age = value;
 }
 }
}
```

- 2.** Extend the `Person` class from the preceding exercise so that the `>`, `<`, `>=`, and `<=` operators are overloaded, and compare the `Age` properties of `Person` instances.
-
- 3.** Add a `GetOldest()` method to the `People` class that returns an array of `Person` objects with the greatest `Age` property (one or more objects, as multiple items may have the same value for this property), using the overloaded operators defined in Exercise 2.
-
- 4.** Implement the `ICloneable` interface on the `People` class to provide deep copying capability.
-
- 5.** Add an iterator to the `People` class that enables you to get the ages of all members in a `foreach` loop as follows:

```
foreach (int age in myPeople.Ages)
{
 // Display ages.
}
```

Answers to Exercises can be found in Appendix A.

► WHAT YOU LEARNED IN THIS CHAPTER

KEY CONCEPT	DESCRIPTION
Defining collections	Collections are classes that can contain instances of other classes. You can define a collection by deriving from <code>CollectionBase</code> , or implement collection interfaces such as <code>IEnumerable</code> , <code>ICollection</code> , and <code>IList</code> yourself. Typically, you will define an indexer for your collection in order to use <code>collection.[index]</code> syntax to access members.
Dictionaries	You can also define keyed collections, or dictionaries, where each item has an associated key. In this case, the key can be used to identify an item, rather than using the item's index. You can define a dictionary by implementing <code>IDictionary</code> or by deriving a class from <code>DictionaryBase</code> .
Iterators	You can implement an iterator to control how looping code obtains values in its loop cycles. To iterate over a class, implement a method called <code>GetEnumerator()</code> with a return type of <code>IEnumerator</code> . To iterate over a class member, such as a method, use a return type of <code>IEnumerable</code> . In iterator code blocks, return values with the <code>yield</code> keyword.
Type comparisons	You can use the <code>GetType()</code> method to obtain the type of an object, or the <code>typeof()</code> operator to get the type of a class. These type values can be compared. You can also use the <code>is</code> operator to determine whether an object is compatible with a certain class type.
Value comparisons	If you want to make classes whose instances can be compared using standard C# operators, you must overload those operators in the class definition. For other types of value comparison, you can use classes that implement the <code>IComparable</code> or <code>IComparer</code> interfaces. These interfaces are particularly useful for sorting collections.
The <code>as</code> operator	You can use the <code>as</code> operator to convert a value to a reference type. If no conversion is possible, the <code>as</code> operator returns a <code>null</code> value.

YOU CAN DOWNLOAD THE CODE FOUND IN THIS BOOK. VISIT WROX.COM
AND SEARCH FOR ISBN 9780470502266

12

Generics

WHAT YOU WILL LEARN IN THIS CHAPTER

- What generics are
- How to use some of the generic classes provided by the .NET Framework
- How to define your own generics
- How variance works with generics

One of the (admittedly few) criticisms leveled against the first version of C# was its lack of support for *generics*. Generics in C++ (known as *templates* in that language) had long been regarded as an excellent way of doing things, as it enabled a single type definition to spawn a multitude of specialized types at compile time and thus save a lot of time and effort. For whatever reason, generics didn't quite make it into the first release of C#, and the language suffered because of it. Perhaps it was because generics are often seen as being quite difficult to get a handle on, or maybe it was decided that they weren't necessary. Fortunately, since C# version 2.0, generics have joined the party. Even better, they aren't very difficult to use, although they do require a slightly different way of looking at things.

This chapter begins by looking at what generics are. You learn about generics in fairly abstract terms at first, because learning the concepts behind generics is crucial to being able to use them effectively.

Next, you see some of the generic types in the .NET Framework in action. This will help you understand their functionality and power, as well as the new syntax required in your code. You then move on to define your own generic types, including generic classes, interfaces, methods, and delegates. You also learn additional techniques for further customizing generic types: the `default` keyword and type constraints.

Finally, you'll look at covariance and contravariance, two forms of variance that are new to C# 4 and that allow greater flexibility when using generic classes.

WHAT ARE GENERICS?

To best illustrate what generics are, and why they are so useful, recall the collection classes from the previous chapter. You saw how basic collections can be contained in classes such as `ArrayList`, but that such collections suffer from being untyped, so you need to cast `object` items into whatever type of objects you actually stored in the collection. Because anything that inherits from `System.Object` (that is, practically anything) can be stored in an `ArrayList`, you need to be careful. Assuming that certain types are all that is contained in a collection can lead to exceptions being thrown, and code logic breaking down. You learned some techniques to deal with this, including the code required to check the type of an object.

However, you discovered that a much better solution is to use a strongly typed collection class initially. By deriving from `CollectionBase` and providing your own methods for adding, removing, and otherwise accessing members of the collection, you learned how you could restrict collection members to those derived from a certain base type or supporting a certain interface. This is where you encounter a problem. Every time you create a new class that needs to be held in a collection, you must do one of the following:

- Use a collection class you've already made that can contain items of the new type.
- Create a new collection class that can hold items of the new type, implementing all the required methods.

Typically, with a new type you need extra functionality, so more often than not you need a new collection class anyway. Therefore, making collection classes may take up a fair amount of your time!

Generic classes, conversely, make things a lot simpler. A generic class is one that is built around whatever type, or types, you supply during instantiation, enabling you to strongly type an object with hardly any effort at all. In the context of collections, creating a “collection of type `T` objects” is as simple as saying it aloud — and achievable in a single line of code. Instead of code such as

```
CollectionClass items = new CollectionClass();  
items.Add(new ItemClass());
```

you can use this:

```
CollectionClass<ItemClass> items = new CollectionClass<ItemClass>();  
items.Add(new ItemClass());
```

The angle bracket syntax is the way you pass type parameters to generic types. In the preceding code, read `CollectionClass<ItemClass>` as `CollectionClass` of `ItemClass`. You will, of course, examine this syntax in more detail later in the chapter.

There's more to the subject of generics than just collections, but they are particularly suited to this area, as you will see later in the chapter when you look at the `System.Collections.Generic` namespace. By creating a generic class, you can generate methods that have a signature that can be strongly typed to any type you wish, even catering to the fact that a type may be a value or reference type, and deal with individual cases as they occur. You can even allow only a subset of types to be used, by restricting the types used to instantiate a generic class to those that support a given interface or are derived from a certain type. Moreover, you're not restricted to generic classes — you can create generic interfaces, generic methods (which can be defined on nongeneric classes), and even generic delegates. All this adds

a great deal of flexibility to your code, and judicious use of generics can eliminate hours of development time.

You're probably wondering how all this is possible. Usually, when you create a class, it is compiled into a type that you can then use in your code. You might think that when you create a generic class, it would have to be compiled into a plethora of types, so that you could instantiate it. Fortunately, that's not the case — and given the infinite amount of classes possible in .NET, that's just as well. Behind the scenes, the .NET runtime allows generic classes to be dynamically generated as and when you need them. A given generic class `A` of `B` won't even exist until you ask for it by instantiating it.

NOTE For those who are familiar with C++, or are interested, this is one difference between C++ templates and C# generic classes. In C++ the compiler detects where you used a specific type of template — for example, `A` of `B` — and compiles the code necessary to create this type. In C# everything happens at runtime.

To summarize, generics enable you to create flexible types that process objects of one or more specific types, where these types are determined when you instantiate or otherwise use the generic. Now it's time to see them in action.

USING GENERICS

Before you look at how to create your own generic types, it's worth looking at those that are supplied by the .NET Framework. These include the types in the `System.Collections.Generic` namespace, a namespace that you've seen several times in your code because it is included by default in console applications. You haven't yet used any of the types in this namespace, but that's about to change. This section looks at the types in this namespace and how you can use them to create strongly typed collections and improve the functionality of your existing collections.

First, though, you'll look at another simpler generic type that gets around a minor issue with value types: *nullable types*.

Nullable Types

In earlier chapters, you saw that one of the ways in which value types (which include most of the basic types such as `int` and `double` as well as all structs) differ from reference types (`string` and any class) is that they must contain a value. They can exist in an unassigned state, just after they are declared and before a value is assigned, but you can't make use of the value type in that state in any way. Conversely, reference types may be `null`.

There are times, and they crop up more often than you might think (particularly when you work with databases), when it is useful to have a value type that can be `null`. Generics give you a way to do this using the `System.Nullable<T>` type, as shown in this example:

```
System.Nullable<int> nullableInt;
```

This code declares a variable called nullableInt, which can have any value that an int variable can, plus the value null. This enables you to write code such as the following:

```
nullableInt = null;
```

If nullableInt were an int type variable, then the preceding code wouldn't compile.

The preceding assignment is equivalent to the following:

```
nullableInt = new System.Nullable<int>();
```

As with any other variable, you can't just use it before some kind of initialization, whether to null (through either syntax shown above) or by assigning a value.

You can test nullable types to determine whether they are null, just like you test reference types:

```
if (nullableInt == null)
{
 ...
}
```

Alternatively, you can use the HasValue property:

```
if (nullableInt.HasValue)
{
 ...
}
```

This wouldn't work for reference types, even one with a HasValue property of its own, because having a null-valued reference type variable means that no object exists through which to access this property, and an exception would be thrown.

You can also look at the value of a nullable type by using the Value property. If HasValue is true, then you are guaranteed a non-null value for Value; but if HasValue is false — that is, null has been assigned to the variable — then accessing Value will result in an exception of type System.InvalidOperationException.

Note that nullable types are so useful that they have resulted in a modification of C# syntax. Rather than use the syntax shown above to declare a nullable type variable, you can instead use the following:

```
int? nullableInt;
```

int? is simply a shorthand for System.Nullable<int> but is much more readable. In subsequent sections, you'll use this syntax.

Operators and Nullable Types

With simple types, such as int, you can use operators such as +, -, and so on to work with values. With nullable type equivalents, there is no difference: The values contained in nullable types are implicitly converted to the required type and the appropriate operators are used. This also applies to structs with operators that you have supplied:

```
int? op1 = 5;
int? result = op1 * 2;
```

Note that here the `result` variable is also of type `int?`. The following code will not compile:

```
int? op1 = 5;
int result = op1 * 2;
```

To get this to work you must perform an explicit conversion or access the value through the `Value` property, which requires code such as:

```
int? op1 = 5;
int result = (int)op1 * 2;
```

or

```
int? op1 = 5;
int result = op1.Value * 2;
```

This works fine as long as `op1` has a value — if it is `null`, then you will get an exception of type `System.InvalidOperationException`.

This raises the obvious question: What happens when one or both values in an operator evaluation that involves two nullable values are `null`, such as `op1` in the following code?

```
int? op1 = null;
int? op2 = 5;
int? result = op1 * op2;
```

The answer is that for all simple nullable types other than `bool?`, the result of the operation is `null`, which you can interpret as “unable to compute.” For structs you can define your own operators to deal with this situation (as shown later in this chapter), and for `bool?` there are operators defined for `&` and `|` that may result in non-null return values. These are shown in the following table:

OP1	OP2	OP1 & OP2	OP1 OP2
true	true	true	true
true	false	false	true
true	null	null	true
false	true	false	true
false	false	false	false
false	null	false	null
null	true	null	true
null	false	false	null
null	null	null	null

The results in the table make perfect sense logically — if there is enough information to work out the answer of the computation without needing to know the value of one of the operands, then it doesn’t matter if that operand is `null`.

The ?? Operator

To further reduce the amount of code you need in order to deal with nullable types, and to make it easier to deal with variables that can be `null`, you can use the `??` operator. Known as the *null coalescing operator*, it is a binary operator that enables you to supply an alternative value to use for expressions that might evaluate to `null`. The operator evaluates to its first operand if the first operand is not `null`, or to its second operator if the first operand is `null`. Functionally, the following two expressions are equivalent:

```
op1 ?? op2
op1 == null ? op2 : op1
```

In this code, `op1` can be any nullable expression, including a reference type and, importantly, a nullable type. This means that you can use the `??` operator to provide default values to use if a nullable type is `null`, as shown here:

```
int? op1 = null;
int result = op1 * 2 ?? 5;
```

Because in this example `op1` is `null`, `op1 * 2` will also be `null`. However, the `??` operator detects this and assigns the value 5 to `result`. Importantly, note here that no explicit conversion is required to put the result in the `int` type variable `result`. The `??` operator handles this conversion for you. Alternatively, you can pass the result of a `??` evaluation into an `int?` with no problems:

```
int? result = op1 * 2 ?? 5;
```

This behavior makes the `??` operator a versatile one to use when dealing with nullable variables, and a handy way to supply defaults without using either a block of code in an `if` structure or the often confusing tertiary operator.

Use the following Try It Out to experiment with a nullable `Vector` type.

TRY IT OUT Nullable Types

1. Create a new console application project called Ch12Ex01 and save it in the directory `C:\BegVCSharp\Chapter12`.
2. Add a new class called `Vector` in the file `Vector.cs`.
3. Modify the code in `Vector.cs` as follows:

Available for download on Wrox.com

```
public class Vector
{
 public double? R = null;
 public double? Theta = null;

 public double? ThetaRadians
 {
 get
 {
 // Convert degrees to radians.
 return (Theta * Math.PI / 180.0);
 }
 }
}
```

```

public Vector(double? r, double? theta)
{
 // Normalize.
 if (r < 0)
 {
 r = -r;
 theta += 180;
 }
 theta = theta % 360;

 // Assign fields.
 R = r;
 Theta = theta;
}

public static Vector operator +(Vector op1, Vector op2)
{
 try
 {
 // Get (x, y) coordinates for new vector.
 double newX = op1.R.Value * Math.Sin(op1.ThetaRadians.Value)
 + op2.R.Value * Math.Sin(op2.ThetaRadians.Value);
 double newY = op1.R.Value * Math.Cos(op1.ThetaRadians.Value)
 + op2.R.Value * Math.Cos(op2.ThetaRadians.Value);

 // Convert to (r, theta).
 double newR = Math.Sqrt(newX * newX + newY * newY);
 double newTheta = Math.Atan2(newX, newY) * 180.0 / Math.PI;

 // Return result.
 return new Vector(newR, newTheta);
 }
 catch
 {
 // Return "null" vector.
 return new Vector(null, null);
 }
}

public static Vector operator -(Vector op1)
{
 return new Vector(-op1.R, op1.Theta);
}

public static Vector operator -(Vector op1, Vector op2)
{
 return op1 + (-op2);
}

public override string ToString()
{
 // Get string representation of coordinates.
 string rString = R.HasValue ? R.ToString() : "null";
 string thetaString = Theta.HasValue ? Theta.ToString() : "null";
}

```

```

 // Return (r, theta) string.
 return string.Format("{0}, {1}", rString, thetaString);
 }
}

```

Code snippet Ch12Ex01\Vector.cs

4. Modify the code in Program.cs as follows:

Available for download on Wrox.com

```

class Program
{
 static void Main(string[] args)
 {
 Vector v1 = GetVector("vector1");
 Vector v2 = GetVector("vector1");
 Console.WriteLine("{0} + {1} = {2}", v1, v2, v1 + v2);
 Console.WriteLine("{0} - {1} = {2}", v1, v2, v1 - v2);
 Console.ReadKey();
 }

 static Vector GetVector(string name)
 {
 Console.WriteLine("Input {0} magnitude:", name);
 double? r = GetNullableDouble();
 Console.WriteLine("Input {0} angle (in degrees):", name);
 double? theta = GetNullableDouble();
 return new Vector(r, theta);
 }

 static double? GetNullableDouble()
 {
 double? result;
 string userInput = Console.ReadLine();
 try
 {
 result = double.Parse(userInput);
 }
 catch
 {
 result = null;
 }
 return result;
 }
}

```

Code snippet Ch12Ex01\Program.cs

5. Execute the application and enter values for two vectors. Sample output is shown in Figure 12-1.

FIGURE 12-1

6. Execute the application again, but this time skip at least one of the four values. Sample output is shown in Figure 12-2.

```
file:///C:/BegVCSharp/Chapter12/Ch12Ex01/Ch12Ex01/bin/Debug/Ch12Ex01.EXE
Input vector1 magnitude:
5
Input vector1 angle (in degrees):
60
Input vector1 magnitude:
Input vector1 angle (in degrees):
180
<5, 60> + <null, 180> = <null, null>
<5, 60> - <null, 180> = <null, null>
```

FIGURE 12-2

How It Works

This example created a class called `Vector` that represents a vector with polar coordinates (that is, with a magnitude and an angle), as shown in Figure 12-3.

The coordinates r and θ are represented in code by the public fields `R` and `Theta`, where `Theta` is expressed in degrees. `ThetaRadians` is supplied to obtain the value of `Theta` in radians — this is necessary because the `Math` class uses radians in its static methods. Both `R` and `Theta` are of type `double?`, so they can be `null`:

Available for download on Wrox.com

```
public class Vector
{
 public double? R = null;
 public double? Theta = null;

 public double? ThetaRadians
 {
 get
 {
 // Convert degrees to radians.
 return (Theta * Math.PI / 180.0);
 }
 }
}
```


FIGURE 12-3

Code snippet Ch12Ex01\Vector.cs

The constructor for `Vector` normalizes the initial values of `R` and `Theta` and then assigns the public fields:

```
public Vector(double? r, double? theta)
{
 // Normalize.
 if (r < 0)
 {
 r = -r;
 theta += 180;
 }
 theta = theta % 360;
```

```
 // Assign fields.  
 R = r;  
 Theta = theta;  
}
```

The main functionality of the `vector` class is to add and subtract vectors using operator overloading, which requires some fairly basic trigonometry not covered here. The important thing about the code is that if an exception is thrown when obtaining the `Value` property of `R` or `ThetaRadians` — that is, if either is `null` — then a “null” vector is returned:

```
public static Vector operator +(Vector op1, Vector op2)  
{  
 try  
 {  
 // Get (x, y) coordinates for new vector.  
 .  
 }  
 catch  
 {  
 // Return "null" vector.  
 return new Vector(null, null);  
 }  
}
```

If either of the coordinates making up a vector is `null`, then the vector is invalid, which is signified here by a `Vector` class with `null` values for both `R` and `Theta`. The rest of the code in the `Vector` class overrides the other operators required to extend the addition functionality to include subtraction, and overrides `ToString()` to obtain a string representation of a `Vector` object.

The code in `Program.cs` tests the `Vector` class by enabling the user to initialize two vectors, and then adds and subtracts them to and from one another. Should the user omit a value, it will be interpreted as `null`, and the rules mentioned previously apply.

The System.Collections.Generics Namespace

In practically every application used so far in this book, you have seen the following namespaces:

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

The `System` namespace contains most of the basic types used in .NET applications. The `System.Text` namespace includes types relating to string processing and encoding. The `System.Linq` namespace you’ll look at later in this book, from Chapter 23 onward. But what about `System.Collections.Generic`, and why is it included by default in console applications?

The answer is that this namespace contains generic types for dealing with collections, and it is likely to be used so often that it is configured with a `using` statement, ready for you to use without qualification.

As promised earlier in the chapter, you’ll now look at these types, which are guaranteed to make your life easier. They make it possible for you to create strongly typed collection classes with hardly any effort. The following table lists two types from the `System.Collections.Generics` namespace that are covered in this section. More of the types in this namespace are covered later in this chapter.

TYPE	DESCRIPTION
List<T>	Collection of type T objects
Dictionary<K, V>	Collection of items of type V, associated with keys of type K

This section also describes various interfaces and delegates used with these classes.

List<T>

Rather than derive a class from `CollectionBase` and implement the required methods as you did in the last chapter, it can be quicker and easier simply to use the `List<T>` generic collection type. An added bonus here is that many of the methods you'd normally have to implement, such as `Add()`, are implemented for you.

Creating a collection of type T objects requires the following code:

```
List<T> myCollection = new List<T>();
```

That's it. You don't have to define any classes, implement any methods, or do anything else. You can also set a starting list of items in the collection by passing a `List<T>` object to the constructor. An object instantiated using this syntax supports the methods and properties shown in the following table (where the type supplied to the `List<T>` generic is `T`):

MEMBER	DESCRIPTION
<code>int Count</code>	Property providing the number of items in the collection.
<code>void Add(T item)</code>	Adds an item to the collection.
<code>void AddRange(IEnumerable<T>)</code>	Adds multiple items to the collection.
<code>IList<T> AsReadOnly()</code>	Returns a read-only interface to the collection.
<code>int Capacity</code>	Gets or sets the number of items that the collection can contain.
<code>void Clear()</code>	Removes all items from the collection.
<code>bool Contains(T item)</code>	Determines whether the item is contained in the collection.
<code>void CopyTo(T[] array, int index)</code>	Copies the items in the collection into the array <code>array</code> , starting from index <code>index</code> in the array.
<code>IEnumerator<T> Getenumerator()</code>	Obtains an <code>IEnumerator<T></code> instance for iteration through the collection. Note that the interface returned is strongly typed to <code>T</code> , so no casting is required in <code>foreach</code> loops.
<code>int IndexOf(T item)</code>	Obtains the index of the item, or <code>-1</code> if the item is not contained in the collection.
<code>void Insert(int index, T item)</code>	Inserts the item into the collection at the specified index.

MEMBER	DESCRIPTION
bool Remove(T item)	Removes the first occurrence of the item from the collection and returns true. If the item is not contained in the collection, it returns false.
void RemoveAt(int index)	Removes the item at index index from the collection.

List<T> also has an Item property, enabling array-like access:

```
T itemAtIndex2 = myCollectionOfT[2];
```

This class supports several other methods, but that's plenty to get you started. The following Try It Out demonstrates how to use List<T> in practice.

TRY IT OUT Using List<T>

1. Create a new console application called Ch12Ex02 and save it in the directory C:\BegVCSharp\Chapter12.
2. Right-click on the project name in the Solution Explorer window and select the Add ➔ Existing Item ... option.
3. Select the Animal.cs, Cow.cs, and Chicken.cs files from the C:\BegVCSharp\Chapter11\Ch11Ex01\Ch11Ex01 directory and click Add.
4. Modify the namespace declaration in the three files you added as follows:

namespace Ch12Ex02

Code snippets Ch12Ex02\Animal.cs, Ch12Ex02\Cow.cs, and Ch12Ex02\Chicken.cs

Available for download on Wrox.com

5. Modify Program.cs as follows:


```
static void Main(string[] args)
{
 List<Animal> animalCollection = new List<Animal>();
 animalCollection.Add(new Cow("Jack"));
 animalCollection.Add(new Chicken("Vera"));
 foreach (Animal myAnimal in animalCollection)
 {
 myAnimal.Feed();
 }
 Console.ReadKey();
}
```

Code snippet Ch12Ex02\Program.cs

-
6. Execute the application. The result is exactly the same as the result for Ch11Ex02 in the last chapter.

How It Works

There are only two differences between this example and Ch11Ex02. The first is that the line of code

```
Animals animalCollection = new Animals();
```

has been replaced with

```
List<Animal> animalCollection = new List<Animal>();
```

The second, and more crucial, difference is that there is no longer an `Animals` collection class in the project. All that hard work you did earlier to create this class was achieved in a single line of code by using a generic collection class.

An alternate way to get the same result is to leave the code in `Program.cs` as it was in the last chapter, and use the following definition of `Animals`:

```
public class Animals : List<Animal>
{
}
```

Doing this has the advantage that the code in `Program.cs` is slightly easier to read, plus you can add additional members to the `Animals` class as you see fit.

You may, of course, be wondering why you'd ever want to derive classes from `CollectionBase`, which is a good question. In fact, there aren't many situations where you would. It's certainly good to know how things work internally because `List<T>` works in much the same way, but `CollectionBase` is basically there for backward compatibility. The only situation in which you might want to use `CollectionBase` is when you want much more control over the members exposed to users of the class. For example, if you wanted a collection class with an internal access modifier on its `Add()` method, then using `CollectionBase` might be the best option.

NOTE You can also pass an initial capacity to use to the constructor of `List<T>` (as an int), or an initial list of items using an `IEnumerable<T>` interface. Classes supporting this interface include `List<T>`.

Sorting and Searching Generic Lists

Sorting a generic list is much the same as sorting any other list. The last chapter described how you can use the `IComparer` and `IComparable` interfaces to compare two objects and thereby sort a list of that type of object. The only difference here is that you can use the generic interfaces `IComparer<T>` and

`IComparable<T>`, which expose slightly different, type-specific methods. The following table explains these differences:

GENERIC METHOD	NONGENERIC METHOD	DIFFERENCE
<code>int IComparable<T>.CompareTo(T otherObj)</code>	<code>int IComparable.CompareTo(object otherObj)</code>	Strongly typed in generic versions.
<code>bool IComparable<T>.Equals(T otherObj)</code>	N/A	Doesn't exist on a nongeneric interface; can use inherited <code>object.Equals()</code> instead.
<code>int IComparer<T>.Compare(T objectA, T objectB)</code>	<code>int IComparer.Compare(object objectA, object objectB)</code>	Strongly typed in generic versions.
<code>bool IComparer<T>.Equals(T objectA, T objectB)</code>	N/A	Doesn't exist on a nongeneric interface; can use inherited <code>object.Equals()</code> instead.
<code>int IComparer<T>.GetHashCode(T objectA)</code>	N/A	Doesn't exist on a nongeneric interface; can use inherited <code>object.GetHashCode()</code> instead.

To sort a `List<T>`, you can supply an `IComparable<T>` interface on the type to be sorted, or supply an `IComparer<T>` interface. Alternatively, you can supply a *generic delegate* as a sorting method. From the perspective of seeing how things are done, this is far more interesting because implementing the interfaces shown above is really no more effort than implementing their nongeneric cousins.

In general terms, all you need to sort a list is a method that compares two objects of type `T`; and to search, all you need is a method that checks an object of type `T` to determine whether it meets certain criteria. It is a simple matter to define such methods, and to aid you there are two generic delegate types that you can use:

- `Comparison<T>`: A delegate type for a method used for sorting, with the following return type and parameters:

```
int method(T objectA, T objectB)
```

- `Predicate<T>`: A delegate type for a method used for searching, with the following return type and parameters:

```
bool method(T targetObject)
```

You can define any number of such methods, and use them to “snap-in” to the searching and sorting methods of `List<T>`. The next Try It Out illustrates this.

TRY IT OUT **Sorting and Searching List<T>**

1. Create a new console application called Ch12Ex03 and save it in the directory C:\BegVCSharp\Chapter12.
2. Right-click on the project name in the Solution Explorer window and select the Add Existing Item option.
3. Select the Vector.cs file from the C:\BegVCSharp\Chapter12\Ch12Ex01\Ch12Ex01 directory and click Add.
4. Modify the namespace declaration in the file you added as follows:

```
namespace Ch12Ex03
```

5. Add a new class called Vectors.
6. Modify Vectors.cs as follows:

Available for
download on
Wrox.com

```
public class Vectors : List<Vector>
{
 public Vectors()
 {
 }

 public Vectors(IEnumerable<Vector> initialItems)
 {
 foreach (Vector vector in initialItems)
 {
 Add(vector);
 }
 }

 public string Sum()
 {
 StringBuilder sb = new StringBuilder();
 Vector currentPoint = new Vector(0.0, 0.0);
 sb.Append("origin");
 foreach (Vector vector in this)
 {
 sb.AppendFormat(" + {0}", vector);
 currentPoint += vector;
 }
 sb.AppendFormat(" = {0}", currentPoint);
 return sb.ToString();
 }
}
```

Code snippet Ch12Ex03\Vector.cs

7. Add a new class called VectorDelegates.
8. Modify VectorDelegates.cs as follows:

Available for
download on
Wrox.com

```
public static class VectorDelegates
{
 public static int Compare(Vector x, Vector y)
 {
 if (x.R > y.R)
 {
 return 1;
 }
 else if (x.R < y.R)
 {
 return -1;
 }
 return 0;
 }

 public static bool TopRightQuadrant(Vector target)
 {
 if (target.Theta >= 0.0 && target.Theta <= 90.0)
 {
 return true;
 }
 else
 {
 return false;
 }
 }
}
```

Code snippet Ch12Ex03\VectorDelegates.cs

9. Modify Program.cs as follows:

Available for
download on
Wrox.com

```
static void Main(string[] args)
{
 Vectors route = new Vectors();
 route.Add(new Vector(2.0, 90.0));
 route.Add(new Vector(1.0, 180.0));
 route.Add(new Vector(0.5, 45.0));
 route.Add(new Vector(2.5, 315.0));

 Console.WriteLine(route.Sum());

 Comparison<Vector> sorter = new Comparison<Vector>(
 VectorDelegates.Compare);
 route.Sort(sorter);
 Console.WriteLine(route.Sum());

 Predicate<Vector> searcher =
 new Predicate<Vector>(VectorDelegates.TopRightQuadrant);
 Vectors topRightQuadrantRoute = new Vectors(route.FindAll(searcher));
 Console.WriteLine(topRightQuadrantRoute.Sum());

 Console.ReadKey();
}
```

Code snippet Ch12Ex03\Program.cs

10. Execute the application. The result is shown in Figure 12-4.

FIGURE 12-4

How It Works

In this example, you have created a collection class, `Vectors`, for the `Vector` class created in Ch12Ex01. You could just use a variable of type `List<Vector>`, but because you want additional functionality you use a new class, `Vectors`, and derive from `List<Vector>`, which enables you to add whatever additional members you want.

One member, `Sum()`, returns a string listing each vector in turn, along with the result of summing them all together (using the overloaded `+` operator from the original `Vector` class). Because each vector can be thought of as a direction and a distance, this effectively constitutes a route with an endpoint:

Available for download on Wrox.com

```
public string Sum()
{
 StringBuilder sb = new StringBuilder();
 Vector currentPoint = new Vector(0.0, 0.0);
 sb.Append("origin");
 foreach (Vector vector in this)
 {
 sb.AppendFormat(" + {0}", vector);
 currentPoint += vector;
 }
 sb.AppendFormat(" = {0}", currentPoint);
 return sb.ToString();
}
```

Code snippet Ch12Ex03\Vector.cs

This method uses the handy `StringBuilder` class, found in the `System.Text` namespace, to build the response string. This class has members such as `Append()` and `AppendFormat()` (used here), which make it easy to assemble a string — the performance is better than concatenating individual strings. You use the `ToString()` method of this class to obtain the resultant string.

You also create two methods to be used as delegates, as static members of `VectorDelegates`. `Compare()` is used for comparison (sorting), and `TopRightQuadrant()` for searching. You'll look at these as you review the code in `Program.cs`.

The code in `Main()` starts with the initialization of a `Vectors` collection, to which are added several `Vector` objects:

Available for download on Wrox.com

```
Vectors route = new Vectors();
route.Add(new Vector(2.0, 90.0));
route.Add(new Vector(1.0, 180.0));
route.Add(new Vector(0.5, 45.0));
route.Add(new Vector(2.5, 315.0));
```

Code snippet Ch12Ex03\Program.cs

The `vectors.Sum()` method is used to write out the items in the collection as noted earlier, this time in their initial order:

```
Console.WriteLine(route.Sum());
```

Next, you create the first of your delegates, sorter. This delegate is of type `Comparison<Vector>` and, therefore, can be assigned a method with the following return type and parameters:

```
int method(Vector objectA, Vector objectB)
```

This matches `VectorDelegates.Compare()`, which is the method you assign to the delegate:

```
Comparison<Vector> sorter = new Comparison<Vector>(
 VectorDelegates.Compare);
```

`Compare()` compares the magnitudes of two vectors as follows:

```
public static int Compare(Vector x, Vector y)
{
 if (x.R > y.R)
 {
 return 1;
 }
 else if (x.R < y.R)
 {
 return -1;
 }
 return 0;
}
```

This enables you to order the vectors by magnitude:

```
route.Sort(sorter);
Console.WriteLine(route.Sum());
```

The output of the application gives the result you'd expect — the result of the summation is the same because the endpoint of following the “vector route” is the same regardless of the order in which you carry out the individual steps.

Next, you obtain a subset of the vectors in the collection by searching. This uses `VectorDelegates.TopRightQuadrant()`:

```
public static bool TopRightQuadrant(Vector target)
{
 if (target.Theta >= 0.0 && target.Theta <= 90.0)
 {
 return true;
 }
 else
 {
 return false;
 }
}
```

This method returns `true` if its `Vector` argument has a value of `Theta` between 0 and 90 degrees — that is, it points up and/or right in a diagram of the sort shown earlier.

In the `Main()` method, you use this method via a delegate of type `Predicate<Vector>` as follows:

```
Predicate<Vector> searcher =
 new Predicate<Vector>(VectorDelegates.TopRightQuadrant);
Vectors topRightQuadrantRoute = new Vectors(route.FindAll(searcher));
Console.WriteLine(topRightQuadrantRoute.Sum());
```

This requires the constructor defined in `Vectors`:

```
public Vectors(IEnumerable<Vector> initialItems)
{
 foreach (Vector vector in initialItems)
 {
 Add(vector);
 }
}
```

Here, you initialize a new `Vectors` collection using an interface of `IEnumerable<Vector>`, which is necessary because `List<Vector>.FindAll()` returns a `List<Vector>` instance, not a `Vectors` instance.

The result of the searching is that only a subset of `Vector` objects is returned, so (again, as you'd expect) the result of the summation is different. The use of these generic delegate types to sort and search generic collections can take a little while to get used to, but the result is code that is streamlined and efficient, and which has a highly logical structure. It is well worth investing the time to learn the techniques presented in this section.

As an aside to this example, note that the code

```
Comparison<Vector> sorter = new Comparison<Vector>(
 VectorDelegates.Compare);
route.Sort(sorter);
```

can be simplified to the following:

```
route.Sort(VectorDelegates.Compare);
```

This removes the necessity to implicitly reference the `Comparison<Vector>` type. In fact, an instance of this type is still created, but it is created implicitly. The `Sort()` method obviously needs an instance of this type to work, but the compiler realizes this and creates one for you from the method that you supply. In this situation, the reference to `VectorDelegates.Compare()` (without the parentheses) is referred to as a *method group*. There are many situations in which you can use method groups to implicitly create delegates in this way, which can make your code more readable.

Dictionary<K, V>

The `Dictionary<K, V>` type enables you to define a collection of key-value pairs. Unlike the other generic collection types you've looked at in this chapter, this class requires instantiating two types: the types for both the key and the value that represent each item in the collection.

Once a `Dictionary<K, V>` object is instantiated, you can perform much the same operations on it as you can on a class that inherits from `DictionaryBase`, but with type-safe methods and properties already in place. You can, for example, add key-value pairs using a strongly typed `Add()` method:

```
Dictionary<string, int> things = new Dictionary<string, int>();
things.Add("Green Things", 29);
things.Add("Blue Things", 94);
things.Add("Yellow Things", 34);
things.Add("Red Things", 52);
things.Add("Brown Things", 27);
```

You can iterate through keys and values in the collection by using the `Keys` and `Values` properties:

```
foreach (string key in things.Keys)
{
 Console.WriteLine(key);
}

foreach (int value in things.Values)
{
 Console.WriteLine(value);
}
```

In addition, you can iterate through items in the collection by obtaining each as a `KeyValuePair<K, V>` instance, much like you can with the `DictionaryEntry` objects shown in the last chapter:

```
foreach (KeyValuePair<string, int> thing in things)
{
 Console.WriteLine("{0} = {1}", thing.Key, thing.Value);
}
```

One thing to note about `Dictionary<K, V>` is that the key for each item must be unique. Attempting to add an item with an identical key to one already added will cause an `ArgumentException` exception to be thrown. Because of this, `Dictionary<K, V>` allows you to pass an `IComparer<K>` interface to its constructor. This may be necessary if you use your own classes as keys and they don't support an `IComparable` or `IComparable<K>` interface, or if you want to compare objects using a nondefault process. For instance, in the preceding example, you could use a case-insensitive method to compare string keys:

```
Dictionary<string, int> things =
 new Dictionary<string, int>(StringComparer.CurrentCultureIgnoreCase);
```

Now you'll get an exception if you use keys such as this:

```
things.Add("Green Things", 29);
things.Add("Green things", 94);
```

You can also pass an initial capacity (with an `int`) or set of items (with an `IDictionary<K, V>` interface) to the constructor.

Modifying CardLib to Use a Generic Collection Class

One simple modification you can make to the CardLib project you've been building over recent chapters is to change the `Cards` collection class to use a generic collection class, thus saving many lines of code. The required modification to the class definition for `Cards` is as follows:


```
public class Cards : List<Card>, ICloneable
{
 ...
}
```

Code snippet Ch12CardLib\Cards.cs

You can also remove all the methods of `Cards` except `Clone()`, which is required for `ICloneable`, and `CopyTo()`, because the version of `CopyTo()` supplied by `List<Card>` works with an array of `Card` objects, not a `Cards` collection. `Clone()` requires a minor modification because the `List<T>` class does not define a `List` property to use:

```
public object Clone()
{
 Cards newCards = new Cards();
 foreach (Card sourceCard in this)
 {
 newCards.Add(sourceCard.Clone() as Card);
 }
 return newCards;
}
```

Rather than show the code here for what is a very simple modification, the updated version of `CardLib`, called `Ch12CardLib`, is included in the downloadable code for this chapter, along with the client code from the last chapter.

DEFINING GENERIC TYPES

You've now learned enough about generics to create your own. You've seen plenty of code involving generic types and have had plenty of practice using generic syntax. This section looks at defining the following:

- Generic classes
- Generic interfaces
- Generic methods
- Generic delegates

You'll also look at the following more advanced techniques for dealing with the issues that come up when defining generic types:

- The default keyword
- Constraining types
- Inheriting from generic classes
- Generic operators

Defining Generic Classes

To create a generic class, merely include the angle bracket syntax in the class definition:

```
class MyGenericClass<T>
{
 ...
}
```

Here, `T` can be any identifier you like, following the usual C# naming rules, such as not starting with a number and so on. Typically, though, you can just use `T`. A generic class can have any number of type parameters in its definition, separated by commas:

```
class MyGenericClass<T1, T2, T3>
{
 ...
}
```

Once these types are defined, you can use them in the class definition just like any other type. You can use them as types for member variables, return types for members such as properties or methods, and parameter types for method arguments:

```
class MyGenericClass<T1, T2, T3>
{
 private T1 innerT1Object;

 public MyGenericClass(T1 item)
 {
 innerT1Object = item;
 }

 public T1 InnerT1Object
 {
 get
 {
 return innerT1Object;
 }
 }
}
```

Here, an object of type `T1` can be passed to the constructor, and read-only access is permitted to this object via the property `InnerT1Object`. Note that you can make practically no assumptions as to what the types supplied to the class are. The following code, for example, will not compile:

```
class MyGenericClass<T1, T2, T3>
{
 private T1 innerT1Object;

 public MyGenericClass()
 {
 innerT1Object = new T1();
 }

 public T1 InnerT1Object
 {
 get
 {
 return innerT1Object;
 }
 }
}
```

Because you don't know what `T1` is, you can't use any of its constructors — it might not even have any, or it may have no publicly accessible default constructor. Without more complicated code involving the

techniques shown later in this section, you can make only the following assumption about `T1`: You can treat it as a type that either inherits from or can be boxed into `System.Object`.

Obviously, this means that you can't really do anything very interesting with instances of this type, or any of the other types supplied to the generic class `MyGenericClass`. Without using *reflection*, which is an advanced technique used to examine types at runtime (and not covered in this chapter), you're limited to code that's no more complicated than the following:

```
public string GetAllTypesAsString()
{
 return "T1 = " + typeof(T1).ToString()
 + ", T2 = " + typeof(T2).ToString()
 + ", T3 = " + typeof(T3).ToString();
}
```

There is a bit more that you can do, particularly in terms of collections, because dealing with groups of objects is a pretty simple process and doesn't need any assumptions about the object types — which is one good reason why the generic collection classes you've seen in this chapter exist.

Another limitation that you need to be aware of is that using the operator `==` or `!=` is only permitted when comparing a value of a type supplied to a generic type to `null`. That is, the following code works fine:

```
public bool Compare(T1 op1, T1 op2)
{
 if (op1 != null && op2 != null)
 {
 return true;
 }
 else
 {
 return false;
 }
}
```

Here, if `T1` is a value type, then it is always assumed to be non-null, so in the preceding code `Compare` will always return `true`. However, attempting to compare the two arguments `op1` and `op2` fails to compile:

```
public bool Compare(T1 op1, T1 op2)
{
 if (op1 == op2)
 {
 return true;
 }
 else
 {
 return false;
 }
}
```

That's because this code assumes that `T1` supports the `==` operator. In short, to do anything really interesting with generics, you need to know a bit more about the types used in the class.

The default Keyword

One of the most basic things you might want to know about types used to create generic class instances is whether they are reference types or value types. Without knowing this, you can't even assign `null` values with code such as this:

```
public MyGenericClass()
{
 innerT1Object = null;
}
```

If `T1` is a value type, then `innerT1Object` can't have the value `null`, so this code won't compile. Luckily, this problem has been addressed, resulting in a new use for the `default` keyword (which you've seen being used in `switch` structures earlier in the book). This is used as follows:

```
public MyGenericClass()
{
 innerT1Object = default(T1);
}
```

The result of this is that `innerT1Object` is assigned a value of `null` if it is a reference type, or a default value if it is a value type. This default value is `0` for numeric types, while structs have each of their members initialized to `0` or `null` in the same way. The `default` keyword gets you a bit further in terms of doing a little more with the types you are forced to use, but to truly get ahead, you need to constrain the types that are supplied.

Constraining Types

The types you have used with generic classes until now are known as *unbounded* types because no restrictions are placed on what they can be. By *constraining* types, it is possible to restrict the types that can be used to instantiate a generic class. There are a number of ways to do this. For example, it's possible to restrict a type to one that inherits from a certain type. Referring back to the `Animal`, `Cow`, and `Chicken` classes used earlier, you could restrict a type to one that was or inherited from `Animal`, so this code would be fine:

```
MyGenericClass<Cow> = new MyGenericClass<Cow>();
```

The following, however, would fail to compile:

```
MyGenericClass<string> = new MyGenericClass<string>();
```

In your class definitions this is achieved using the `where` keyword:

```
class My GenericClass<T> where T : constraint
{
 ...
}
```

Here, `constraint` defines what the constraint is. You can supply a number of constraints in this way by separating them with commas:

```
class MyGenericClass<T> where T : constraint1, constraint2
{
 ...
}
```

You can define constraints on any or all of the types required by the generic class by using multiple `where` statements:

```
class MyGenericClass<T1, T2> where T1 : constraint1 where T2 : constraint2
{
 ...
}
```

Any constraints that you use must appear after the inheritance specifiers:

```
class MyGenericClass<T1, T2> : MyBaseClass, IMyInterface
 where T1 : constraint1 where T2 : constraint2
{
 ...
}
```

The available constraints are shown in the following table:

CONSTRAINT	DEFINITION	EXAMPLE USAGE
struct	Type must be a value type	In a class that requires value types to function — for example, where a member variable of type <code>T</code> being <code>0</code> means something
class	Type must be a reference type	In a class that requires reference types to function — for example, where a member variable of type <code>T</code> being <code>null</code> means something
base-class	Type must be, or inherit from, <code>base-class</code> . You can supply any class name as this constraint.	In a class that requires certain baseline functionality inherited from <code>base-class</code> in order to function
interface	Type must be, or implement, <code>interface</code>	In a class that requires certain baseline functionality exposed by <code>interface</code> in order to function
new()	Type must have a public, parameterless constructor	In a class where you need to be able to instantiate variables of type <code>T</code> , perhaps in a constructor

NOTE If `new()` is used as a constraint, it must be the last constraint specified for a type.

It is possible to use one type parameter as a constraint on another through the base-class constraint as follows:

```
class MyGenericClass<T1, T2> where T2 : T1
{
 ...
}
```

Here, `T2` must be the same type as `T1` or inherit from `T1`. This is known as a *naked type constraint*, meaning that one generic type parameter is used as a constraint on another.

Circular type constraints, as shown here, are forbidden:

```
class MyGenericClass<T1, T2> where T2 : T1 where T1 : T2
{
 ...
}
```

This code will not compile. In the following Try It Out, you'll define and use a generic class that uses the `Animal` family of classes shown in earlier chapters.

TRY IT OUT Defining a Generic Class

1. Create a new console application called `Ch12Ex04` and save it in the directory `C:\BegVCSharp\Chapter12`.
2. Right-click on the project name in the Solution Explorer window and select the Add Existing Item option.
3. Select the `Animal.cs`, `Cow.cs`, and `Chicken.cs` files from the `C:\BegVCSharp\Chapter12\Ch12Ex02\Ch12Ex02` directory and click Add.
4. Modify the namespace declaration in the file you have added as follows:

namespace **Ch12Ex04**

Code snippets Ch12Ex04\Animal.cs, Ch12Ex04\Cow.cs, and Ch12Ex04\Chicken.cs

Available for download on Wrox.com

5. Modify `Animal.cs` as follows:


```
public abstract class Animal
{
 ...
 public abstract void MakeANoise();
}
```

Code snippet Ch12Ex04\Animal.cs

6. Modify `Chicken.cs` as follows:


```
public class Chicken : Animal
{
 ...
}
```

Available for download on Wrox.com

```

public override void MakeANoise()
{
 Console.WriteLine("{0} says 'cluck!', name);
}
}

```

Code snippet Ch12Ex04\Chicken.cs

7. Modify Cow.cs as follows:

Available for download on Wrox.com

```

public class Cow : Animal
{
 ...
 public override void MakeANoise()
 {
 Console.WriteLine("{0} says 'moo!', name);
 }
}

```

Code snippet Ch12Ex04\Cow.cs

8. Add a new class called SuperCow and modify the code in SuperCow.cs as follows:

Available for download on Wrox.com

```

public class SuperCow : Cow
{
 public void Fly()
 {
 Console.WriteLine("{0} is flying!", name);
 }

 public SuperCow(string newName) : base(newName)
 {
 }

 public override void MakeANoise()
 {
 Console.WriteLine(
 "{0} says 'here I come to save the day!', name);
 }
}

```

Code snippet Ch12Ex04\SuperCow.cs

9. Add a new class called Farm and modify the code in Farm.cs as follows:

Available for download on Wrox.com

```

using System;
using System.Collections;
using System.Collections.Generic;
using System.Linq;
using System.Text;

```

```
namespace Ch12Ex04
{
 public class Farm<T> : IEnumerable<T>
 where T : Animal
 {
 private List<T> animals = new List<T>();
 public List<T> Animals
 {
 get
 {
 return animals;
 }
 }

 public IEnumerator<T> GetEnumerator()
 {
 return animals.GetEnumerator();
 }

 IEnumerable IEnumerable.GetEnumerator()
 {
 return animals.GetEnumerator();
 }

 public void MakeNoises()
 {
 foreach (T animal in animals)
 {
 animal.MakeANoise();
 }
 }

 public void FeedTheAnimals()
 {
 foreach (T animal in animals)
 {
 animal.Feed();
 }
 }

 public Farm<Cow> GetCows()
 {
 Farm<Cow> cowFarm = new Farm<Cow>();
 foreach (T animal in animals)
 {
 if (animal is Cow)
 {
 cowFarm.Animals.Add(animal as Cow);
 }
 }
 return cowFarm;
 }
 }
}
```

Code snippet Ch12Ex04\Farm.cs

10. Modify Program.cs as follows:

Available for download on Wrox.com

```
static void Main(string[] args)
{
 Farm<Animal> farm = new Farm<Animal>();
 farm.Animals.Add(new Cow("Jack"));
 farm.Animals.Add(new Chicken("Vera"));
 farm.Animals.Add(new Chicken("Sally"));
 farm.Animals.Add(new SuperCow("Kevin"));
 farm.MakeNoises();

 Farm<Cow> dairyFarm = farm.GetCows();
 dairyFarm.FeedTheAnimals();

 foreach (Cow cow in dairyFarm)
 {
 if (cow is SuperCow)
 {
 (cow as SuperCow).Fly();
 }
 }
 Console.ReadKey();
}
```

Code snippet Ch12Ex04\Program.cs

11. Execute the application. The result is shown in Figure 12-5.

FIGURE 12-5

How It Works

In this example, you have created a generic class called `Farm<T>`, which, rather than inheriting from a generic list class, exposes a generic list class as a public property. The type of this list is determined by the type parameter `T` that is passed to `Farm<T>` and is constrained to be, or inherit from, `Animal`:

Available for download on Wrox.com

```
public class Farm<T> : IEnumerable<T>
 where T : Animal
{
 private List<T> animals = new List<T>();
```

```
public List<T> Animals
{
 get
 {
 return animals;
 }
}
```

Code snippet Ch12Ex04\Farm.cs

`Farm<T>` also implements `IEnumerable<T>`, where `T` is passed into this generic interface and is therefore also constrained in the same way. You implement this interface to make it possible to iterate through the items contained in `Farm<T>` without needing to explicitly iterate over `Farm<T>.Animals`. This is simple to achieve: You simply return the enumerator exposed by `Animals`, which is a `List<T>` class that also implements `IEnumerable<T>`:

```
public IEnumerator<T> GetEnumerator()
{
 return animals.GetEnumerator();
}
```

Because `IEnumerable<T>` inherits from `IEnumerable`, you also need to implement `IEnumerable`.
`GetEnumerator()`:

```
IEnumerator IEnumerable.GetEnumerator()
{
 return animals.GetEnumerator();
}
```

Next, `Farm<T>` includes two methods that make use of methods of the abstract `Animal` class:

```
public void MakeNoises()
{
 foreach (T animal in animals)
 {
 animal.MakeANoise();
 }
}

public void FeedTheAnimals()
{
 foreach (T animal in animals)
 {
 animal.Feed();
 }
}
```

Because `T` is constrained to `Animal`, this code compiles fine — you are guaranteed to have access to these methods whatever `T` actually is.

The next method, `GetCows()`, is more interesting. This method simply extracts all the items in the collection that are of type `Cow` (or that inherit from `Cow`, such as the new `SuperCow` class):

```
public Farm<Cow> GetCows()
{
 Farm<Cow> cowFarm = new Farm<Cow>();
 foreach (T animal in animals)
 {
```

```

 if (animal is Cow)
 {
 cowFarm.Animals.Add(animal as Cow);
 }
 }
 return cowFarm;
}

```

What is interesting here is that this method seems a bit wasteful. If you wanted other methods of the same sort, such as `GetChickens()` and so on, you'd need to implement them explicitly too. In a system with many more types, you'd need many more methods. A far better solution here would be to use a *generic method*, which you'll implement a little later in the chapter.

The client code in `Program.cs` simply tests the various methods of `Farm` and doesn't really contain much you haven't already seen, so there's no need to examine this code in any greater detail — despite the flying cow.

Inheriting from Generic Classes

The `Farm<T>` class in the preceding example, as well as several other classes you've seen in this chapter, inherit from a generic type. In the case of `Farm<T>`, this type was an interface: `IEnumerable<T>`. Here, the constraint on `T` supplied by `Farm<T>` resulted in an additional constraint on `T` used in `IEnumerable<T>`. This can be a useful technique for constraining otherwise unbounded types. However, some rules need to be followed.

First, you can't “unconstrain” types that are constrained in a type from which you are inheriting. In other words, a type `T` that is used in a type you are inheriting from must be constrained at least as much as it is in that type. For example, the following code is fine:

```

class SuperFarm<T> : Farm<T>
 where T : SuperCow
{
}

```

This works because `T` is constrained to `Animal` in `Farm<T>`, and constraining it to `SuperCow` is constraining `T` to a subset of these values. However, the following won't compile:

```

class SuperFarm<T> : Farm<T>
 where T : struct
{
}

```

Here, you can say definitively that the type `T` supplied to `SuperFarm<T>` cannot be converted into a `T` usable by `Farm<T>`, so the code won't compile.

Even situations in which the constraint is a superset have the same problem:

```

class SuperFarm<T> : Farm<T>
 where T : class
{
}

```

Even though types such as `Animal` would be allowed by `SuperFarm<T>`, other types that satisfy the class constraint won't be allowed in `Farm<T>`. Again, compilation will fail. This rule applies to all the constraint types shown earlier in this chapter.

Also note that if you inherit from a generic type, then you must supply all the required type information, either in the form of other generic type parameters, as shown above, or explicitly. This also applies to nongeneric classes that inherit from generic types, as you've seen elsewhere. Here's an example:

```
public class Cards : List<Card>, ICloneable
{
}
```

This is fine, but attempting the following will fail:

```
public class Cards : List<T>, ICloneable
{
}
```

Here, no information is supplied for `T`, so no compilation is possible.

NOTE If you supply a parameter to a generic type, as in `List<Card>` above, then you can refer to the type as closed. Similarly, inheriting from `List<T>` is inheriting from an open generic type.

Generic Operators

Operator overrides are implemented in C# just like other methods and can be implemented in generic classes. For example, you could define the following implicit conversion operator in `Farm<T>`:

```
public static implicit operator List<Animal>(Farm<T> farm)
{
 List<Animal> result = new List<Animal>();
 foreach (T animal in farm)
 {
 result.Add(animal);
 }
 return result;
}
```

This allows the `Animal` objects in a `Farm<T>` to be accessed directly as a `List<Animal>` should you require it. This comes in handy if you want to add two `Farm<T>` instances together, such as with the following operators:

```
public static Farm<T> operator +(Farm<T> farm1, List<T> farm2)
{
 Farm<T> result = new Farm<T>();

 foreach (T animal in farm1)
 {
 result.Animals.Add(animal);
 }
```

```

foreach (T animal in farm2)
{
 if (!result.Animals.Contains(animal))
 {
 result.Animals.Add(animal);
 }
}
return result;
}

public static Farm<T> operator +(List<T> farm1, Farm<T> farm2)
{
 return farm2 + farm1;
}

```

You could then add instances of `Farm<Animal>` and `Farm<Cow>` as follows:

```
Farm<Animal> newFarm = farm + dairyFarm;
```

In this code, `dairyFarm` (an instance of `Farm<Cow>`) is implicitly converted into `List<Animal>`, which is usable by the overloaded `+` operator in `Farm<T>`.

You might think that this could be achieved simply by using the following:

```

public static Farm<T> operator +(Farm<T> farm1, Farm<T> farm2)
{
 ...
}
```

However, because `Farm<Cow>` cannot be converted into `Farm<Animal>`, the summation will fail. To take this a step further, you could solve this using the following conversion operator:

```

public static implicit operator Farm<Animal>(Farm<T> farm)
{
 Farm <Animal> result = new Farm <Animal>();
 foreach (T animal in farm)
 {
 result.Animals.Add(animal);
 }
 return result;
}
```

With this operator, instances of `Farm<T>`, such as `Farm<Cow>`, can be converted into instances of `Farm<Animal>`, solving the problem. You can use either of the methods shown, although the latter is preferable for its simplicity.

Generic Structs

You learned in earlier chapters that structs are essentially the same as classes, barring some minor differences and the fact that a struct is a value type, not a reference type. Because this is the case, *generic structs* can be created in the same way as generic classes, as shown here:

```
public struct MyStruct<T1, T2>
{
 public T1 item1;
 public T2 item2;
}
```

Defining Generic Interfaces

You've now seen several generic interfaces in use — namely, those in the `System.Collections.Generic` namespace such as `IEnumerable<T>` used in the last example. Defining a generic interface involves the same techniques as defining a generic class:

```
interface MyFarmingInterface<T>
 where T : Animal
{
 bool AttemptToBreed(T animal1, T animal2);

 T OldestInHerd { get; }
}
```

Here, the generic parameter `T` is used as the type of the two arguments of `AttemptToBreed()` and the type of the `OldestInHerd` property.

The same inheritance rules apply as for classes. If you inherit from a base generic interface, you must obey the rules, such as keeping the constraints of the base interface generic type parameters.

Defining Generic Methods

The last Try It Out used a method called `GetCows()`, and in the discussion of the example it was stated that you could make a more general form of this method using a *generic method*. In this section you'll see how this is possible. A generic method is one in which the return and/or parameter types are determined by a generic type parameter or parameters:

```
public T GetDefault<T>()
{
 return default(T);
}
```

This trivial example uses the `default` keyword you looked at earlier in the chapter to return a default value for a type `T`. This method is called as follows:

```
int myDefaultInt = GetDefault<int>();
```

The type parameter `T` is provided at the time the method is called.

This `T` is quite separate from the types used to supply generic type parameters to classes. In fact, generic methods can be implemented by nongeneric classes:

```
public class Defaulter
{
 public T GetDefault<T>()
 {
 return default(T);
 }
}
```

If the class is generic, though, then you must use different identifiers for generic method types. The following code won't compile:

```
public class Defaulter<T>
{
 public T GetDefault<T>()
 {
 return default(T);
 }
}
```

The type `T` used by either the method or the class must be renamed.

Constraints can be used by generic method parameters in the same way that they are for classes, and in this case you can make use of any class type parameters:

```
public class Defaulter<T1>
{
 public T2 GetDefault<T2>()
 where T2 : T1
 {
 return default(T2);
 }
}
```

Here, the type `T2` supplied to the method must be the same as, or inherit from, `T1` supplied to the class. This is a common way to constrain generic methods.

In the `Farm<T>` class shown earlier, you could include the following method (included, but commented out, in the downloadable code for Ch12Ex04):

```
public Farm<U> GetSpecies<U>() where U : T
{
 Farm<U> speciesFarm = new Farm<U>();
 foreach (T animal in animals)
 {
 if (animal is U)
 {
 speciesFarm.Animals.Add(animal as U);
 }
 }
 return speciesFarm;
}
```

This can replace `GetCows()` and any other methods of the same type. The generic type parameter used here, `U`, is constrained by `T`, which is in turn constrained by the `Farm<T>` class to `Animal`. This enables you to treat instances of `T` as instances of `Animal`, should you wish to do so.

In the client code for Ch12Ex04, in `Program.cs`, using this new method requires one modification:

```
Farm<Cow> dairyFarm = farm.GetSpecies<Cow>();
```

You could equally write

```
Farm<Chicken> poultryFarm = farm.GetSpecies<Chicken>();
```

or any other class that inherits from `Animal`.

Note here that having generic type parameters on a method changes the signature of the method. This means you can have several overloads of a method differing only in generic type parameters, as shown in this example:

```
public void ProcessT<T>(T op1)
{
 ...
}

public void ProcessT<T, U>(T op1)
{
 ...
}
```

Which method should be used is determined by the amount of generic type parameters specified when the method is called.

Defining Generic Delegates

The last generic type to consider is the *generic delegate*. You saw these in action earlier in the chapter when you learned how to sort and search generic lists. You used the `Comparison<T>` and `Predicate<T>` delegates, respectively, for this.

Chapter 6 described how to define delegates using the parameters and return type of a method, the `delegate` keyword, and a name for the delegate:

```
public delegate int MyDelegate(int op1, int op2);
```

To define a generic delegate, you simply declare and use one or more generic type parameters:

```
public delegate T1 MyDelegate<T1, T2>(T2 op1, T2 op2) where T1: T2;
```

As you can see, constraints can be applied here too. You'll learn a lot more about delegates in the next chapter, including how you can use them in a common C# programming technique — events.

VARIANCE

Variance is the collective term for *covariance* and *contravariance*, two concepts that have been introduced in .NET 4. In fact, they have been around longer than that (they were available in .NET 2.0), but until .NET 4 it was very difficult to implement them, as this required custom compilation procedures.

The easiest way to grasp what these terms mean is to compare them with polymorphism. Polymorphism, as you will recall, is what enables you to put objects of a derived type into variables of a base type, for example:

```
Cow myCow = new Cow("Geronimo");
Animal myAnimal = myCow;
```

Here, an object of type `Cow` has been placed into a variable of type `Animal` — which is possible because `Cow` derives from `Animal`.

However, the same cannot be said for interfaces. That is to say, the following code will not work:

```
IMethaneProducer<Cow> cowMethaneProducer = myCow;
IMethaneProducer<Animal> animalMethaneProducer = cowMethaneProducer;
```

The first line of code is fine, assuming that `Cow` supports the interface `IMethaneProducer<Cow>`. However, the second line of code presupposes a relationship between the two interface types that doesn't exist, so there is no way of converting one into the other. Or is there? There certainly isn't a way using the techniques you've seen so far in this chapter, as all the type parameters for generic types have been *invariant*. However, it is possible to define variant type parameters on generic interfaces and generic delegates that cater to exactly the situation illustrated in the previous code.

To make the previous code work, the type parameter `T` for the `IMethaneProducer<T>` interface must be *covariant*. Having a covariant type parameter effectively sets up an inheritance relationship between `IMethaneProducer<Cow>` and `IMethaneProducer<Animal>`, so that variables of one type can hold values of the other, just like with polymorphism (although a little more complicated).

To round off this introduction to variance, you need to look at the other kind, *contravariance*. This is similar but works in the other direction. Rather than being able to place a generic interface value into a variable that includes a base type as in covariance, contravariance enables us to place that interface into a variable that uses a derived type, for example:

```
IGrassMuncher<Cow> cowGrassMuncher = myCow;
IGrassMuncher<SuperCow> superCowGrassMuncher = cowGrassMuncher;
```

At first glance this seems a little odd, as you couldn't do the same with polymorphism. However, this is a useful technique in certain circumstances, as you will see in the section "Contravariance."

In the next two sections, you look at how to implement variance in generic types and how the .NET Framework uses variance to make your life easier.

NOTE All of the code in this section is included in a demo project called `VarianceDemo` if you want to work through it as you go along.

Covariance

To define a generic type parameter as covariant, you use the `out` keyword in the type definition, as shown in the following example:

```
public interface IMethaneProducer<out T>
{
 ...
}
```

For interface definitions, covariant type parameters may be used only as return values of methods or property `get` accessors.

A good example of how this is useful is found in the .NET Framework, in the `IEnumerable<T>` interface that you've used previously. The item type `T` in this interface is defined as being covariant. This means that you can put an object that supports, say, `IEnumerable<Cow>` into a variable of type `IEnumerable<Animal>`.

This enables the following code:

```
static void Main(string[] args)
{
 List<Cow> cows = new List<Cow>();
 cows.Add(new Cow("Geronimo"));
 cows.Add(new SuperCow("Tonto"));
 ListAnimals(cows);
 Console.ReadKey();
}

static void ListAnimals(IEnumerable<Animal> animals)
{
 foreach (Animal animal in animals)
 {
 Console.WriteLine(animal.ToString());
 }
}
```

Here the `cows` variable is of type `List<Cow>`, which supports the `IEnumerable<Cow>` interface. This variable can, through covariance, be passed to a method that expects a parameter of type `IEnumerable<Animal>`. Recalling what you know about how `foreach` loops work, you know that the `GetEnumerator()` method is used to get an enumerator of `IEnumerator<T>`, and the `Current` property of that enumerator is used to access items. `IEnumerator<T>` also defines its type parameter as covariant, which means that it's OK to use it as the get accessor of a parameter, and everything works perfectly.

Contravariance

To define a generic type parameter as contravariant, you use the `in` keyword in the type definition:

```
public interface IGrassMuncher<in T>
{
 ...
}
```

For interface definitions, contravariant type parameters may only be used as method parameters, not return types.

Again, the best way to understand this is to look at an example of how contravariance is used in the .NET Framework. One interface that has a contravariant type parameter, again one that you've already used, is `IComparer<T>`. You might implement this interface for animals as follows:

```
public class AnimalNameLengthComparer : IComparer<Animal>
{
 public int Compare(Animal x, Animal y)
 {
 return x.Name.Length.CompareTo(y.Name.Length);
 }
}
```

This comparer compares animals by name length, so you could use it to sort, for example, an instance of `List<Animal>`. However, through contravariance, you can also use it to sort an instance of `List<Cow>`, even though the `List<Cow>.Sort()` method expects an instance of `IComparer<Cow>`:

```
List<Cow> cows = new List<Cow>();
cows.Add(new Cow("Geronimo"));
cows.Add(new SuperCow("Tonto"));
cows.Add(new Cow("Gerald"));
cows.Add(new Cow("Phil"));
cows.Sort(new AnimalNameLengthComparer());
```

In most circumstances, contravariance is something that simply happens — and it's been worked into the .NET Framework to help with just this sort of operation. The good thing about both types of variance in .NET 4, though, is that you can now implement it yourself with the techniques shown in this section whenever you need it.

SUMMARY

This chapter examined how to use generic types in C# and create your own generic types, including classes, interfaces, methods, and delegates. You also looked at how to use structs, including how to create nullable types, and how to use the classes in the `System.Collections.Generic` namespace.

Generics, as you saw, are an extremely powerful new technique in C#. You can use them to create classes that satisfy several purposes at the same time, and they can be used in a variety of situations. Even if you don't have any reason to create your own generic types, you're almost certain to use the generic collection classes repeatedly.

In the next chapter, you'll continue your examination of the basic C# language by tying up a few loose ends and looking at events.

EXERCISES

- 1.** Which of the following can be generic?
 - a. Classes
 - b. Methods
 - c. Properties
 - d. Operator overloads
 - e. Structs
 - f. Enumerations

- 2.** Extend the `Vector` class in Ch12Ex01 such that the `*` operator returns the dot product of two vectors.

NOTE The dot product of two vectors is defined as the product of their magnitudes multiplied by the cosine of the angle between them.

continues

3. What is wrong with the following code? Fix it.

```
public class Instantiator<T>
{
 public T instance;

 public Instantiator()
 {
 instance = new T();
 }
}
```

4. What is wrong with the following code? Fix it.

```
public class StringGetter<T>
{
 public string GetString<T>(T item)
 {
 return item.ToString();
 }
}
```

5. Create a generic class called `ShortCollection<T>` that implements `IList<T>` and consists of a collection of items with a maximum size. This maximum size should be an integer that can be supplied to the constructor of `ShortCollection<T>` or defaults to 10. The constructor should also be able to take an initial list of items via a `List<T>` parameter. The class should function exactly like `Collection<T>` but throw an exception of type `IndexOutOfRangeException` if an attempt is made to add too many items to the collection, or if the `List<T>` passed to the constructor contains too many items.

6. Will the following code compile? If not, why not?

```
public interface IMethaneProducer<out T>
{
 void BelchAt(T target);
}
```

Answers to Exercises can be found in Appendix A.

► WHAT YOU HAVE LEARNED IN THIS CHAPTER

TOPIC	KEY CONCEPTS
Using generic types	Generic types require one or more type parameters to work. You can use a generic type as the type of a variable by passing the type parameters you require when you declare a variable. You do this by enclosing a comma-separated list of type names in angle brackets.
Nullable types	Nullable types are types that can take any value of a specified value type or the value null. You can use the syntax <code>Nullable<T></code> or <code>T?</code> to declare a nullable type variable.
The ?? operator	The null coalescing operator returns either the value of its first operand, or, if the first operand is null, its second operand.
Generic collections	Generic collections are extremely useful as they come with strong typing built in. You can use <code>List<T></code> , <code>Collection<T></code> , and <code>Dictionary<K, V></code> among other collection types. These also expose generic interfaces. To sort and search generic collections, you use the <code>IComparer<T></code> and <code>IComparable<T></code> interfaces.
Defining generic classes	You define a generic type much like any other type, with the addition of generic type parameters where you specify the type name. As with using generic types, you specify these as a comma-separated list enclosed in angle brackets. You can use the generic type parameters in your code anywhere you'd use a type name, for example, in method return values and parameters.
Generic type parameter constraints	In order to use generic type parameters more effectively in your generic type code, you can constrain the types that can be supplied when the type is used. You can constrain type parameters by base class, supported interface, whether they must be value or reference types, and whether they support parameterless constructors. Without such constraints, you must use the <code>default</code> keyword to instantiate a variable of a generic type.
Other generic types	As well as classes, you can define generic interfaces, delegates, and methods.
Variance	Variance is a concept similar to polymorphism, but applied to type parameters. It allows you to use one generic type in place of another, where those generic types vary only in the generic type parameters used. Covariance allows conversion between two types where the target type has a type parameter that is a base class of the type parameter of the source type. Contravariance allows conversion where this relationship is inverted. Covariant type parameters are defined with the <code>out</code> parameter, and can only be used as return types and property get accessor types. Contravariant type parameters are defined with the <code>in</code> parameter and can only be used as method parameters.

CONFER PROGRAMMER TO PROGRAMMER ABOUT THIS TOPIC.

Visit p2p.wrox.com

13

Additional OOP Techniques

WHAT YOU WILL LEARN IN THIS CHAPTER

- What the :: operator is
- What the global namespace qualifier is
- How to create custom exceptions
- How to use events
- How to use anonymous methods

In this chapter, you continue exploring the C# language by looking at a few bits and pieces that haven't quite fit in elsewhere. This isn't to say that these techniques aren't useful — just that they don't fall under any of the headings you've worked through so far.

You also make some final modifications to the CardLib code that you've been building in the last few chapters, and even use CardLib to create a card game.

THE :: OPERATOR AND THE GLOBAL NAMESPACE QUALIFIER

The :: operator provides an alternative way to access types in namespaces. This may be necessary if you want to use a namespace alias and there is ambiguity between the alias and the actual namespace hierarchy. If that's the case, then the namespace hierarchy is given priority over the namespace alias. To see what this means, consider the following code:

```
using MyNamespaceAlias = MyRootNamespace.MyNestedNamespace;

namespace MyRootNamespace
{
 namespace MyNamespaceAlias
 {
 public class MyClass
 {
```

```
 }

 namespace MyNestedNamespace
 {
 public class MyClass
 {
 }
 }
}
```

Code in `MyRootNamespace` might use the following to refer to a class:

```
MyNamespaceAlias.MyClass
```

The class referred to by this code is the `MyRootNamespace.MyNamespaceAlias.MyClass` class, not the `MyRootNamespace.MyNestedNamespace.MyClass` class. That is, the namespace `MyRootNamespace.MyNamespaceAlias` has hidden the alias defined by the `using` statement, which refers to `MyRootNamespace.MyNestedNamespace`. You can still access the `MyRootNamespace.MyNestedNamespace` namespace and the class contained within, but it requires different syntax:

```
MyNestedNamespace.MyClass
```

Alternatively, you can use the `::` operator:

```
MyNamespaceAlias::MyClass
```

Using this operator forces the compiler to use the alias defined by the `using` statement, and therefore the code refers to `MyRootNamespace.MyNestedNamespace.MyClass`.

You can also use the keyword `global` with the `::` operator, which is essentially an alias to the top-level, root namespace. This can be useful to make it clearer which namespace you are referring to, as shown here:

```
global::System.Collections.Generic.List<int>
```

This is the class you'd expect it to be, the generic `List<T>` collection class. It definitely isn't the class defined with the following code:

```
namespace MyRootNamespace
{
 namespace System
 {
 namespace Collections
 {
 namespace Generic
 {
 class List<T>
 {
 }
 }
 }
 }
}
```

Of course, you should avoid giving your namespaces names that already exist as .NET namespaces, although this problem may arise in large projects, particularly if you are working as part of a large team. Using the `::` operator and the `global` keyword may be the only way you can access the types you want.

CUSTOM EXCEPTIONS

Chapter 7 covered exceptions and explained how you can use `try ... catch ... finally` blocks to act on them. You also saw several standard .NET exceptions, including the base class for exceptions, `System.Exception`. Sometimes it's useful to derive your own exception classes from this base class for use in your applications, instead of using the standard exceptions. This enables you to be more specific with the information you send to whatever code catches the exception, and it enables catching code to be more specific about which exceptions it handles. For example, you might add a new property to your exception class that permits access to some underlying information, making it possible for the exception's receiver to make the required changes, or just provide more information about the exception's cause.

Once you have defined an exception class, you can add it to the list of exceptions recognized by VS using the `Debug` \Rightarrow `Exceptions` dialog's `Add` button, and then define exception-specific behavior as shown in Chapter 7.

NOTE Two fundamental exception classes exist in the `System` namespace and derive from `Exception`: `ApplicationException` and `SystemException`.

`SystemException` is used as the base class for exceptions that are predefined by the .NET Framework. `ApplicationException` was provided for developers to derive their own exception classes, but more recent best practice dictates that you should not derive your exceptions from this class; you should use `Exception` instead. The `ApplicationException` class will likely be deprecated at some point in the future.

Adding Custom Exceptions to CardLib

How to use custom exceptions is, once again, best illustrated by upgrading the CardLib project. The `Deck.GetCard()` method currently throws a standard .NET exception if an attempt is made to access a card with an index less than 0 or greater than 51, but you'll modify that to use a custom exception.

First, you need to create a new class library project called Ch13CardLib, save it in the `BegVCSharp\Chapter13` directory, and copy the classes from Ch12CardLib as before, changing the namespace to `Ch13CardLib` as applicable. Next, define the exception. You do this with a new class defined in a new class file called `CardOutOfRangeException.cs`, which you can add to the Ch13CardLib project with `Project` \Rightarrow `Add Class`:

```
public class CardOutOfRangeException : Exception
{
 private Cards deckContents;
```


```

public Cards DeckContents
{
 get
 {
 return deckContents;
 }
}

public CardOutOfRangeException(Cards sourceDeckContents):
 base("There are only 52 cards in the deck.")
{
 deckContents = sourceDeckContents;
}
}

```

Code snippet Ch13CardLib\CardOutOfRangeException.cs

An instance of the `Cards` class is required for the constructor of this class. It allows access to this `Cards` object through a `DeckContents` property and supplies a suitable error message to the base `Exception` constructor so that it is available through the `Message` property of the class.

Next, add code to throw this exception to `Deck.cs` (replacing the old standard exception):

Available for download on
Wrox.com

```

public Card GetCard(int cardNum)
{
 if (cardNum >= 0 && cardNum <= 51)
 return cards[cardNum];
 else
 throw new CardOutOfRangeException(cards.Clone() as Cards);
}

```

Code snippet Ch13CardLib\Deck.cs

The `DeckContents` property is initialized with a deep copy of the current contents of the `Deck` object, in the form of a `Cards` object. This means that you see what the contents were at the point where the exception was thrown, so subsequent modification to the deck contents won't "lose" this information.

To test this, use the following client code (in `Ch13CardClient` in the downloadable code for this chapter):

Available for download on
Wrox.com

```

Deck deck1 = new Deck();
try
{
 Card myCard = deck1.GetCard(60);
}
catch (CardOutOfRangeException e)
{
 Console.WriteLine(e.Message);
 Console.WriteLine(e.DeckContents[0]);
}
Console.ReadKey();

```

Code snippet Ch13CardClient\Program.cs

This code results in the output shown in Figure 13-1.

FIGURE 13-1

Here, the catching code has written the exception `Message` property to the screen. You also displayed the first card in the `Cards` object obtained through `DeckContents`, just to prove that you can access the `Cards` collection through your custom exception object.

EVENTS

This section covers one of the most frequently used OOP techniques in .NET: *events*. You start, as usual, with the basics — looking at what events actually are. After that, you'll see some simple events in action and learn what you can do with them. Then, you learn how you can create and use events of your own.

At the end of this chapter, you'll complete your `CardLib` class library by adding an event. Finally, because this is the last port of call before arriving at some advanced topics, you'll have a bit of fun creating a card game application that uses this class library.

What Is an Event?

Events are similar to exceptions in that they are *raised* (thrown) by objects, and you can supply code that acts on them. However, there are several important differences, the most important of which is that there is no equivalent to the `try ... catch` structure for handling events. Instead, you must *subscribe* to them. Subscribing to an event means supplying code that will be executed when an event is raised, in the form of an *event handler*.

Many handlers can be subscribed to a single event, all of which are called when the event is raised. This may include event handlers that are part of the class of the object that raises the event, but event handlers are just as likely to be found in other classes.

Event handlers themselves are simply methods. The only restriction on an event handler method is that it must match the return type and parameters required by the event. This restriction is part of the definition of an event and is specified by a *delegate*.

NOTE The fact that delegates are used in events is one of the reasons why delegates are so useful. This is why some space was devoted to them in Chapter 6. You may want to review that material to refresh your memory about delegates and how you use them.

The basic sequence of processing is as follows: First, an application creates an object that can raise an event. For example, suppose an instant messaging application creates an object that represents a connection to a remote user. That connection object might raise an event when a message arrives through the connection from the remote user (see Figure 13-2).

Next, the application subscribes to the event. Your instant messaging application would do this by defining a method that could be used with the delegate type specified by the event, passing a reference to this method to the event. The event handler method might be a method on another object, such as an object representing a display device to show instant messages when they arrive (see Figure 13-3).

When the event is raised, the subscriber is notified. When an instant message arrives through the connection object, the event handler method on the display device object is called. Because you are using a standard method, the object that raises the event may pass any relevant information via parameters, making events very versatile. In the example case, one parameter might be the text of the instant message, which the event handler could display on the display device object. This is shown in Figure 13-4.

Handling Events

As previously discussed, to handle an event you need to subscribe to it by providing an event handler method whose return type and parameters match that of the delegate specified for use with the event. The following example uses a simple timer object to raise events, which results in a handler method being called.

FIGURE 13-2

FIGURE 13-3

FIGURE 13-4

TRY IT OUT Handling Events

1. Create a new console application called Ch13Ex01 and save it in the directory C:\BegVCSharp\Chapter13.
2. Modify the code in Program.cs as follows:

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Timers;
  
```


```

namespace Ch13Ex01
{
 class Program
 {
 static int counter = 0;

 static string displayString =
 "This string will appear one letter at a time. ";
 static void Main(string[] args)
 {
 Timer myTimer = new Timer(100);
 myTimer.Elapsed += new ElapsedEventHandler(WriteChar);
 myTimer.Start();
 Console.ReadKey();
 }
 static void WriteChar(object source, ElapsedEventArgs e)
 {
 Console.Write(displayString[counter++ % displayString.Length]);
 }
 }
}

```

Code snippet Ch13Ex01\Program.cs

- Run the application (once it is running, pressing a key will terminate the application). The result, after a short period, is shown in Figure 13-5.

FIGURE 13-5

How It Works

The object you are using to raise events is an instance of the `System.Timers.Timer` class. This object is initialized with a time period (in milliseconds). When the `Timer` object is started using its `Start()` method, a stream of events is raised, spaced out in time according to the specified time period. `Main()` initializes a `Timer` object with a timer period of 100 milliseconds, so it will raise events 10 times a second when started:

```

static void Main(string[] args)
{
 Timer myTimer = new Timer(100);
}

```

The `Timer` object possesses an event called `Elapsed`, and the event handler required by this event must match the return type and parameters of the `System.Timers.ElapsedEventHandler` delegate type, which is one of the standard delegates defined in the .NET Framework. This delegate specifies the following return type and parameters:

```
void <MethodName>(object source, ElapsedEventArgs e);
```

The `Timer` object sends a reference to itself in the first parameter and an instance of an `ElapsedEventArgs` object in its second parameter. It is safe to ignore these parameters for now; you'll take a look at them a little later.

In your code you have a suitable method:

```
static void WriteChar(object source, ElapsedEventArgs e)
{
 Console.Write(displayString[counter++ % displayString.Length]);
}
```

This method uses the two static fields of `Program`, `counter` and `displayString`, to display a single character. Every time the method is called, the character that is displayed is different.

The next task is to hook this handler up to the event — to subscribe to it. To do this, you use the `+=` operator to add a handler to the event in the form of a new delegate instance initialized with your event handler method:

```
static void Main(string[] args)
{
 Timer myTimer = new Timer(100);
 myTimer.Elapsed += new ElapsedEventHandler(WriteChar);
```

This command (which uses slightly strange-looking syntax, specific to delegates) adds a handler to the list that will be called when the `Elapsed` event is raised. You can add as many handlers as you like to this list as long as they all meet the criteria required. Each handler is called in turn when the event is raised.

All that remains for `Main()` to do is start the timer running:

```
myTimer.Start();
```

You don't want the application terminating before you have handled any events, so you put the `Main()` method on hold. The simplest way to do this is to request user input, as this command won't finish processing until the user has pressed a key:

```
Console.ReadKey();
```

Although processing in `Main()` effectively ceases here, processing in the `Timer` object continues. When it raises events it calls the `WriteChar()` method, which runs concurrently with the `Console.ReadLine()` statement.

Note that the syntax for adding an event handler can be simplified slightly using the method group concept introduced in the previous chapter, as follows:

```
myTimer.Elapsed += WriteChar;
```

The end result is exactly the same, but you do not have to explicitly specify the delegate type; it is inferred by the compiler from the context in which you use it. However, many programmers dislike this syntax because it reduces readability — it is no longer possible to tell at a glance what delegate type you are using. Feel free to use this syntax if you prefer, but in this chapter all the delegates you use will be referenced explicitly to make things clearer.

Defining Events

Now it's time to define and use your own events. The following Try It Out implements an example version of the instant messaging scenario introduced earlier in this chapter, creating a `Connection` object that raises events that are handled by a `Display` object.

TRY IT OUT Defining Events

1. Create a new console application called Ch13Ex02 and save it in the directory C:\BegVCSharp\Chapter13.

2. Add a new class called Connection and modify Connection.cs as follows:

Available for
download on
Wrox.com

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Timers;

namespace Ch13Ex02
{
 public delegate void MessageHandler(string messageText);

 public class Connection
 {
 public event MessageHandler MessageArrived;
 private Timer pollTimer;

 public Connection()
 {
 pollTimer = new Timer(100);
 pollTimer.Elapsed += new ElapsedEventHandler(CheckForMessage);
 }

 public void Connect()
 {
 pollTimer.Start();
 }

 public void Disconnect()
 {
 pollTimer.Stop();
 }

 private static Random random = new Random();

 private void CheckForMessage(object source, ElapsedEventArgs e)
 {
 Console.WriteLine("Checking for new messages.");
 if ((random.Next(9) == 0) && (MessageArrived != null))
 {
 MessageArrived("Hello Mum!");
 }
 }
 }
}
```

Code snippet Ch13Ex02\Connection.cs

3. Add a new class called Display and modify Display.cs as follows:


```
Available for  
download on  
Wrox.com
```

```
public class Display
{
 public void DisplayMessage(string message)
 {
 Console.WriteLine("Message arrived: {0}", message);
 }
}
```

Code snippet Ch13Ex02\Display.cs

- 4.** Modify the code in Program.cs as follows:

**Available for
download on
Wrox.com**

```
static void Main(string[] args)
{
 Connection myConnection = new Connection();
 Display myDisplay = new Display();
 myConnection.MessageArrived +=
 new MessageHandler (myDisplay.DisplayMessage);
 myConnection.Connect();
 Console.ReadKey();
}
```

Code snippet Ch13Ex02\Program.cs

- 5.** Run the application. The result is shown in Figure 13-6.

FIGURE 13-6

How It Works

The `Connection` class does most of the work in this application. Instances of this class make use of a `Timer` object much like the one shown in the first example of this chapter, initializing it in the class constructor and providing access to its state (enabled or disabled) via `Connect()` and `Disconnect()`:

```
public class Connection
{
 private Timer pollTimer;

 public Connection()
 {
 pollTimer = new Timer(100);
 pollTimer.Elapsed += new ElapsedEventHandler(CheckForMessage);
 }

 public void Connect()
 {
 pollTimer.Start();
 }

 public void Disconnect()
 {
 pollTimer.Stop();
 }

 ...
}
```

Also in the constructor, you register an event handler for the `Elapsed` event, just as you did in the first example. The handler method, `CheckForMessage()`, raises an event on average once every 10 times it is called. You will look at the code for this, but first it would be useful to look at the event definition itself.

Before you define an event, you must define a delegate type to use with the event — that is, a delegate type that specifies the return type and parameters to which an event handling method must conform. You do this using standard delegate syntax, defining it as public inside the `Ch13Ex02` namespace to make the type available to external code:

```
namespace Ch13Ex02
{
 public delegate void MessageHandler(string messageText);
```

This delegate type, called `MessageHandler` here, is a `void` method that has a single `string` parameter. You can use this parameter to pass an instant message received by the `Connection` object to the `Display` object. Once a delegate has been defined (or a suitable existing delegate has been located), you can define the event itself, as a member of the `Connection` class:

```
public class Connection
{
 public event MessageHandler MessageArrived;
```

You simply name the event (here it is `MessageArrived`) and declare it by using the `event` keyword and specifying the delegate type to use (the `MessageHandler` delegate type defined earlier). After you have declared an event in this way, you can raise it simply by calling it by name as if it were a method with the return type and parameters specified by the delegate. For example, you could raise this event using the following:

```
MessageArrived("This is a message.");
```

If the delegate had been defined without any parameters, then you could simply use the following:

```
MessageArrived();
```

Alternatively, you could have defined more parameters, which would have required more code to raise the event. The `CheckForMessage()` method looks like this:

```
private static Random random = new Random();

private void CheckForMessage(object source, ElapsedEventArgs e)
{
 Console.WriteLine("Checking for new messages.");
 if ((random.Next(9) == 0) && (MessageArrived != null))
 {
 MessageArrived("Hello Mum!");
 }
}
```

You use an instance of the `Random` class shown in earlier chapters to generate a random number between 0 and 9, and raise an event if the number generated is 0, which should happen 10 percent of the time. This simulates polling the connection to determine whether a message has arrived, which won't be the case every time you check. To separate the timer from the instance of `Connection`, you use a private static instance of the `Random` class.

Note that you supply additional logic. You only raise an event if the expression `MessageArrived != null` evaluates to `true`. This expression, which again uses the delegate syntax in a slightly unusual way, means "Does the event have any subscribers?" If there are no subscribers, then `MessageArrived` evaluates to `null`, and there is no point in raising the event.

The class that will subscribe to the event is called `Display` and contains the single method, `DisplayMessage()`, defined as follows:

```
public class Display
{
 public void DisplayMessage(string message)
 {
 Console.WriteLine("Message arrived: {0}", message);
 }
}
```

This method matches the delegate type (and is `public`, which is a requirement of event handlers in classes other than the class that generates the event), so you can use it to respond to the `MessageArrived` event.

All that is left now is for the code in `Main()` to initialize instances of the `Connection` and `Display` classes, hook them up, and start things going. The code required here is similar to that from the first example:

```

static void Main(string[] args)
{
 Connection myConnection = new Connection();
 Display myDisplay = new Display();
 myConnection.MessageArrived +=
 new MessageHandler(myDisplay.DisplayMessage);
 myConnection.Connect();
 Console.ReadKey();
}

```

Again, you call `Console.ReadKey()` to pause the processing of `Main()` once you have started things moving with the `Connect()` method of the `Connection` object.

Multipurpose Event Handlers

The delegate you saw earlier, for the `Timer.Elapsed` event, contained two parameters that are of a type often seen in event handlers:

- `object source` — A reference to the object that raised the event
- `ElapsedEventArgs e` — Parameters sent by the event

The reason the `object` type parameter is used in this event, and indeed in many other events, is that you often need to use a single event handler for several identical events generated by different objects and still tell which object generated the event.

To explain and illustrate this, we'll extend the last example a little.

TRY IT OUT Using a Multipurpose Event Handler

1. Create a new console application called `Ch13Ex03` and save it in the directory `C:\BegVCSharp\Chapter13`.
2. Copy the code across for `Program.cs`, `Connection.cs`, and `Display.cs` from `Ch13Ex02`, making sure that you change the namespaces in each file from `Ch13Ex02` to `Ch13Ex03`.
3. Add a new class called `MessageArrivedEventArgs` and modify `MessageArrivedEventArgs.cs` as follows:

Available for
download on
Wrox.com

```

namespace Ch13Ex03
{
 public class MessageArrivedEventArgs : EventArgs
 {
 private string message;

 public string Message
 {
 get
 {
 return message;
 }
 }

 public MessageArrivedEventArgs()
 {
 message = "No message sent.";
 }
 }
}

```

```
 public MessageArrivedEventArgs(string newMessage)
 {
 message = newMessage;
 }
 }
}
```

Code snippet Ch13Ex03\MessageArrivedEventArgs.cs

- 4.** Modify Connection.cs as follows:


```
namespace Ch13Ex03
{
 public delegate void MessageHandler(Connection source,
 MessageArrivedEventArgs e)

 public class Connection
 {
 public event MessageHandler MessageArrived;

 public string Name { get; set; }

 ...
 }

 private void CheckForMessage(object source, EventArgs e)
 {
 Console.WriteLine("Checking for new messages.");
 if ((random.Next(9) == 0) && (MessageArrived != null))
 {
 MessageArrived(this, new MessageArrivedEventArgs("Hel
 }
 }

 ...
}
```

Available for
download on
Wrox.com

Code snippet Ch13Ex03\Connection.cs

- 5.** Modify `Display.cs` as follows (including the event argument type):

**Available for
download on
Wrox.com**

```
public void DisplayMessage(Connection source, MessageArrivedEventArgs e)
{
 Console.WriteLine("Message arrived from: {0}", source.Name);
 Console.WriteLine("Message Text: {0}", e.Message);
}
```

Code snippet Ch13Ex03\Display.cs

- ## **6.** Modify Program.cs as follows:

Available for
download on
Wrox.com

```
static void Main(string[] args)
{
 Connection myConnection1 = new Connection();
 myConnection1.Name = "First connection.";
 Connection myConnection2 = new Connection();
 myConnection2.Name = "Second connection.";
 Display myDisplay = new Display();
 myConnection1.MessageArrived += 
 new MessageHandler(myDisplay.DisplayMessage);
 myConnection2.MessageArrived += 
 new MessageHandler(myDisplay.DisplayMessage);
 myConnection1.Connect();
 myConnection2.Connect();
 Console.ReadKey();
}
```

Code snippet Ch13Ex03\Program.cs

- Run the application. The result is shown in Figure 13-7.

FIGURE 13-7

How It Works

By sending a reference to the object that raises an event as one of the event handler parameters, you can customize the response of the handler to individual objects. The reference gives you access to the source object, including its properties.

By sending parameters that are contained in a class that inherits from `System.EventArgs` (as `ElapsedEventArgs` does), you can supply whatever additional information is necessary as parameters (such as the `Message` parameter on the `MessageArrivedEventArgs` class).

In addition, these parameters will benefit from polymorphism. You could define a handler for the `MessageArrived` event such as this:

```
public void DisplayMessage(object source, EventArgs e)
{
 Console.WriteLine("Message arrived from: {0}",
 ((Connection)source).Name);
 Console.WriteLine("Message Text: {0}",
 ((MessageArrivedEventArgs)e).Message);
}
```

Then you could modify the delegate definition in Connection.cs as follows:

```
public delegate void MessageHandler(object source, EventArgs e);
```

The application will execute exactly as it did before, but you have made the `DisplayMessage()` method more versatile (in theory at least — more implementation would be needed to make this production quality). This same handler could work with other events, such as the `Timer.Elapsed`, although you'd have to modify the internals of the handler a bit more such that the parameters sent when this event is raised are handled properly (casting them to `Connection` and `MessageArrivedEventArgs` objects in this way will cause an exception; you should use the `as` operator instead and check for `null` values).

The EventHandler and Generic EventHandler<T> Types

In most cases, you will follow the pattern outlined in the previous section and use event handlers with a `void` return type and two parameters. The first parameter will be of type `object`, and will be the event source. The second parameter will be of a type that derives from `System.EventArgs`, and will contain any event arguments. As this is so common, .NET provides two delegate types to make it easier to define events: `EventHandler` and `EventHandler<T>`. Both of these are delegates that use the standard event handler pattern. The generic version enables you to specify the type of event argument you want to use.

So, rather than define your own `MessageHandler` delegate type as in the previous Try It Out, you could instead define the `MessageArrived` event as follows:

```
public class Connection
{
 public event EventHandler MessageArrived;

 ...
}
```

Or even:

```
public class Connection
{
 public event EventHandler<MessageArrivedEventArgs> MessageArrived;

 ...
}
```

This is obviously a good thing to do, because it simplifies your code.

Return Values and Event Handlers

All the event handlers you've seen so far have had a return type of `void`. It is possible to provide a return type for an event, but this can lead to problems because a given event may result in several event

handlers being called. If all of these handlers return a value, then it may be unclear which value was actually returned.

The system deals with this by allowing you access to only the last value returned by an event handler. That will be the value returned by the last event handler to subscribe to an event. Although this functionality might be of use in some situations, it is recommended that you use `void` type event handlers, and avoid `out` type parameters (which would lead to the same ambiguity regarding the source of the value returned by the parameter).

Anonymous Methods

Instead of defining event handler methods, you can choose to use *anonymous methods*. An anonymous method is one that doesn't actually exist as a method in the traditional sense — that is, it isn't a method on any particular class. Instead, an anonymous method is created purely for use as a target for a delegate.

To create an anonymous method, you need the following code:

```
delegate(parameters)
{
 // Anonymous method code.
};
```

parameters is a list of parameters matching those of the delegate type you are instantiating, as used by the anonymous method code:

```
delegate(Connection source, MessageArrivedEventArgs e)
{
 // Anonymous method code matching MessageHandler event in Ch13Ex03.
};
```

For example, you could use this code to completely bypass the `Display.DisplayMessage()` method in Ch13Ex03:

```
myConnection1.MessageArrived += 
 delegate(Connection source, MessageArrivedEventArgs e)
 {
 Console.WriteLine("Message arrived from: {0}", source.Name);
 Console.WriteLine("Message Text: {0}", e.Message);
 };

```

An interesting point about anonymous methods is that they are effectively local to the code block that contains them, and they have access to local variables in this scope. If you use such a variable, then it becomes an *outer* variable. Outer variables are not disposed of when they go out of scope as other local variables are; instead, they live on until the anonymous methods that use them are destroyed. This may be some time later than you expect, so it's definitely something to be careful about. If an outer variable takes up a large amount of memory, or if it uses resources that are expensive in other ways (for example, resources that are limited in number), then this could cause memory or performance problems.

EXPANDING AND USING CARDLIB

Now that you've had a look at defining and using events, you can use them in Ch13CardLib. The event you'll add to your library will be generated when the last `Card` object in a `Deck` object is obtained by

using `GetCard`, and it will be called `LastCardDrawn`. The event enables subscribers to reshuffle the deck automatically, cutting down on the processing necessary by a client. The delegate defined for this event (`LastCardDrawnHandler`) needs to supply a reference to the `Deck` object such that the `Shuffle()` method will be accessible from wherever the handler is. Add the following code to `Deck.cs`:

Available for download on Wrox.com

```
namespace Ch13CardLib
{
 public delegate void LastCardDrawnHandler(Deck currentDeck);
```

Code snippet Ch13CardLib\Deck.cs

The code to define the event and raise it is simple:

```
public event LastCardDrawnHandler LastCardDrawn;

...
public Card GetCard(int cardNum)
{
 if (cardNum >= 0 && cardNum <= 51)
 {
 if ((cardNum == 51) && (LastCardDrawn != null))
 LastCardDrawn(this);
 return cards[cardNum];
 }
 else
 throw new CardOutOfRangeException((Cards)cards.Clone());
}
```

This is all the code required to add the event to the `Deck` class definition.

A Card Game Client for CardLib

After spending all this time developing the `CardLib` library, it would be a shame not to use it. Before finishing this section on OOP in C# and the .NET Framework, it's time to have a little fun and write the basics of a card game application that uses the familiar playing card classes.

As in previous chapters, you'll add a client console application to the `Ch13CardLib` solution, add a reference to the `Ch13CardLib` project, and make it the startup project. This application will be called `Ch13CardClient`.

To begin, you'll create a new class called `Player` in a new file in `Ch13CardClient`, `Player.cs`. This class will contain two automatic properties: `Name` (a `string`) and `PlayHand` (of type `Cards`). Both of these properties have private `get` accessors, but despite this the `PlayHand` provides write access to its contents, enabling you to modify the cards in the player's hand.

You'll also hide the default constructor by making it private, and supply a public nondefault constructor that accepts an initial value for the `Name` property of `Player` instances.

Finally, you'll provide a `bool` type method called `HasWon()`, which returns `true` if all the cards in the player's hand are the same suit (a simple winning condition, but that doesn't matter too much).

Here's the code for Player.cs:

Available for download on Wrox.com

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using Ch13CardLib;

namespace Ch13CardClient
{
 public class Player
 {
 public string Name { get; private set; }

 public Cards PlayHand { get; private set; }

 private Player()
 {
 }

 public Player(string name)
 {
 Name = name;
 PlayHand = new Cards();
 }

 public bool HasWon()
 {
 bool won = true;
 Suit match = PlayHand[0].suit;
 for (int i = 1; i < PlayHand.Count; i++)
 {
 won &= PlayHand[i].suit == match;
 }
 return won;
 }
 }
}

```

Code snippet Ch13CardClient\Player.cs

Next, define a class that will handle the card game itself, called Game. This class is found in the file Game.cs of the Ch13CardClient project. The class has four private member fields:

- playDeck — A Deck type variable containing the deck of cards to use
- currentCard — An int value used as a pointer to the next card in the deck to draw
- players — An array of Player objects representing the players of the game
- discardedCards — A Cards collection for the cards that have been discarded by players but not shuffled back into the deck

The default constructor for the class initializes and shuffles the Deck stored in playDeck, sets the currentCard pointer variable to 0 (the first card in playDeck), and wires up an event handler called

Reshuffle() to the playDeck.LastCardDrawn event. The handler simply shuffles the deck, initializes the discardedCards collection, and resets currentCard to 0, ready to read cards from the new deck.

The Game class also contains two utility methods: SetPlayers() for setting the players for the game (as an array of Player objects) and DealHands() for dealing hands to the players (seven cards each). The allowed number of players is restricted to between two and seven to ensure that there are enough cards to go around.

Finally, there is a PlayGame() method that contains the game logic itself. You'll come back to this method shortly, after you've looked at the code in Program.cs. The rest of the code in Game.cs is as follows:


```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using Ch13CardLib;

namespace Ch13CardClient
{
 public class Game
 {
 private int currentCard;
 private Deck playDeck;
 private Player[] players;
 private Cards discardedCards;

 public Game()
 {
 currentCard = 0;
 playDeck = new Deck(true);
 playDeck.LastCardDrawn += new LastCardDrawnHandler(Reshuffle);
 playDeck.Shuffle();
 discardedCards = new Cards();
 }

 private void Reshuffle(Deck currentDeck)
 {
 Console.WriteLine("Discarded cards reshuffled into deck.");
 currentDeck.Shuffle();
 discardedCards.Clear();
 currentCard = 0;
 }

 public void SetPlayers(Player[] newPlayers)
 {
 if (newPlayers.Length > 7)
 throw new ArgumentException("A maximum of 7 players may play this" +
 " game.");
 }
 }
}
```

```

 if (newPlayers.Length < 2)
 throw new ArgumentException("A minimum of 2 players may play this" +
 " game.");

 players = newPlayers;
 }

 private void DealHands()
 {
 for (int p = 0; p < players.Length; p++)
 {
 for (int c = 0; c < 7; c++)
 {
 players[p].PlayHand.Add(playDeck.GetCard(currentCard++));
 }
 }
 }

 public int PlayGame()
 {
 // Code to follow.
 }
}
}

```

Code snippet Ch13CardClient\Game.cs

Program.cs contains the `Main()` method, which initializes and runs the game. This method performs the following steps:

1. An introduction is displayed.
2. The user is prompted for a number of players between two and seven.
3. An array of `Player` objects is set up accordingly.
4. Each player is prompted for a name, used to initialize one `Player` object in the array.
5. A `Game` object is created and players are assigned using the `SetPlayers()` method.
6. The game is started by using the `PlayGame()` method.
7. The `int` return value of `PlayGame()` is used to display a winning message (the value returned is the index of the winning player in the array of `Player` objects).

The code for this follows (commented for clarity):

Available for
download on
Wrox.com

```

static void Main(string[] args)
{
 // Display introduction.
 Console.WriteLine("KarliCards: a new and exciting card game.");
 Console.WriteLine("To win you must have 7 cards of the same suit in" +
 " your hand.");
 Console.WriteLine();
}

```

```
// Prompt for number of players.
bool inputOK = false;
int choice = -1;
do
{
 Console.WriteLine("How many players (2-7)?");
 string input = Console.ReadLine();
 try
 {
 // Attempt to convert input into a valid number of players.
 choice = Convert.ToInt32(input);
 if ((choice >= 2) && (choice <= 7))
 inputOK = true;
 }
 catch
 {
 // Ignore failed conversions, just continue prompting.
 }
} while (inputOK == false);

// Initialize array of Player objects.
Player[] players = new Player[choice];

// Get player names.
for (int p = 0; p < players.Length; p++)
{
 Console.WriteLine("Player {0}, enter your name:", p + 1);
 string playerName = Console.ReadLine();
 players[p] = new Player(playerName);
}

// Start game.
Game newGame = new Game();
newGame.SetPlayers(players);
int whoWon = newGame.PlayGame();

// Display winning player.
Console.WriteLine("{0} has won the game!", players[whoWon].Name);
}
```

Code snippet Ch13CardClient\Program.cs

Now you come to `PlayGame()`, the main body of the application. Space limitations preclude us from providing a lot of detail about this method, but the code is commented to make it more comprehensible. None of the code is complicated; there's just quite a bit of it.

Play proceeds with each player viewing his or her cards and an upturned card on the table. They may either pick up this card or draw a new one from the deck. After drawing a card, each player must discard one, replacing the card on the table with another one if it has been picked up, or placing the discarded card on top of the one on the table (also adding the discarded card to the `discardedCards` collection).

As you consider this code, bear in mind how the `Card` objects are manipulated. The reason why these objects are defined as reference types, rather than value types (using a struct), should now be clear.

A given `Card` object may appear to exist in several places at once because references can be held by the `Deck` object, the hand fields of the `Player` objects, the `discardedCards` collection, and the `playCard` object (the card currently on the table). This makes it easy to keep track of the cards and is used in particular in the code that draws a new card from the deck. The card is accepted only if it isn't in any player's hand or in the `discardedCards` collection.

The code is as follows:

```
public int PlayGame()
{
 // Only play if players exist.
 if (players == null)
 return -1;

 // Deal initial hands.
 DealHands();

 // Initialize game vars, including an initial card to place on the
 // table: playCard.
 bool GameWon = false;
 int currentPlayer;
 Card playCard = playDeck.GetCard(currentCard++);
 discardedCards.Add(playCard);

 // Main game loop, continues until GameWon == true.
 do
 {
 // Loop through players in each game round.
 for (currentPlayer = 0; currentPlayer < players.Length;
 currentPlayer++)
 {
 // Write out current player, player hand, and the card on the
 // table.
 Console.WriteLine("{0}'s turn.", players[currentPlayer].Name);
 Console.WriteLine("Current hand:");
 foreach (Card card in players[currentPlayer].PlayHand)
 {
 Console.WriteLine(card);
 }
 Console.WriteLine("Card in play: {0}", playCard);

 // Prompt player to pick up card on table or draw a new one.
 bool inputOK = false;
 do
 {
 Console.WriteLine("Press T to take card in play or D to " +
 "draw:");
 string input = Console.ReadLine();
 if (input.ToLower() == "t")
 {
 // Add card from table to player hand.
 Console.WriteLine("Drawn: {0}", playCard);
 playCard = null;
 inputOK = true;
 }
 } while (!inputOK);
 }
 if (GameWon)
 break;
 } while (!GameWon);
}
```

```
// Remove from discarded cards if possible (if deck
// is reshuffled it won't be there any more)
if (discardedCards.Contains(playCard))
{
 discardedCards.Remove(playCard);
}
players[currentPlayer].PlayHand.Add(playCard);
inputOK = true;
}
if (input.ToLower() == "d")
{
 // Add new card from deck to player hand.
 Card newCard;
 // Only add card if it isn't already in a player hand
 // or in the discard pile
 bool cardIsAvailable;
 do
 {
 newCard = playDeck.GetCard(currentCard++);
 // Check if card is in discard pile
 cardIsAvailable = !discardedCards.Contains(newCard);
 if (cardIsAvailable)
 {
 // Loop through all player hands to see if newCard is
 // already in a hand.
 foreach (Player testPlayer in players)
 {
 if (testPlayer.PlayHand.Contains(newCard))
 {
 cardIsAvailable = false;
 break;
 }
 }
 }
 } while (!cardIsAvailable);
 // Add the card found to player hand.
 Console.WriteLine("Drawn: {0}", newCard);
 players[currentPlayer].PlayHand.Add(newCard);
 inputOK = true;
}
} while (inputOK == false);

// Display new hand with cards numbered.
Console.WriteLine("New hand:");
for (int i = 0; i < players[currentPlayer].PlayHand.Count; i++)
{
 Console.WriteLine("{0}: {1}",
 i + 1,
 players[currentPlayer].PlayHand[i]);
}
```

```

 // Prompt player for a card to discard.
 inputOK = false;
 int choice = -1;
 do
 {
 Console.WriteLine("Choose card to discard:");
 string input = Console.ReadLine();
 try
 {
 // Attempt to convert input into a valid card number.
 choice = Convert.ToInt32(input);
 if ((choice > 0) && (choice <= 8))
 inputOK = true;
 }
 catch
 {
 // Ignore failed conversions, just continue prompting.
 }
 } while (inputOK == false);

 // Place reference to removed card in playCard (place the card
 // on the table), then remove card from player hand and add
 // to discarded card pile.
 playCard = players[currentPlayer].PlayHand[choice - 1];
 players[currentPlayer].PlayHand.RemoveAt(choice - 1);
 discardedCards.Add(playCard);
 Console.WriteLine("Discarding: {0}", playCard);

 // Space out text for players
 Console.WriteLine();

 // Check to see if player has won the game, and exit the player
 // loop if so.
 GameWon = players[currentPlayer].HasWon();
 if (GameWon == true)
 break;
 }
} while (GameWon == false);

// End game, noting the winning player.
return currentPlayer;
}

```

Figure 13-8 shows a game in progress.

Have fun playing the game — and make sure that you spend some time going through it in detail. Try putting a breakpoint in the `Reshuffle()` method and playing the game with seven players. If you keep drawing cards and discarding the cards drawn, it won't take long for reshuffles to occur, because with seven players there are only three cards to spare. This way, you can prove to yourself that things are working properly by noting the three cards when they reappear.

```

file:///C:/BegVCSharp/Chapter13/Ch13CardLib/Ch13CardClient/bin/Release/Ch13CardClient.EXE
KarliCards: a new and exciting card game.
To win you must have 7 cards of the same suit in your hand.

How many players (2-7)?
2
Player 1, enter your name:
Karli
Player 2, enter your name:
Donna
Karli's turn.
Current hand:
The Six of Hearts
The Five of Spades
The King of Spades
The Six of Diamonds
The Four of Clubs
The Ace of Clubs
The Nine of Spades
Card in play: The Three of Clubs
Press T to take card in play or D to draw:
t
Drawn: The Three of Clubs
New hand:
1: The Six of Hearts
2: The Five of Spades
3: The King of Spades
4: The Six of Diamonds
5: The Four of Clubs
6: The Ace of Clubs
7: The Nine of Spades
8: The Three of Clubs
Choose card to discard:
1
Discarding: The Six of Hearts

Donna's turn.
Current hand:
The Seven of Clubs
The Seven of Diamonds
The Queen of Clubs
The Jack of Hearts
The Deuce of Clubs
The Ten of Diamonds
The Ace of Diamonds
Card in play: The Six of Hearts
Press T to take card in play or D to draw:
d
Drawn: The Jack of Diamonds
New hand:
1: The Seven of Clubs
2: The Seven of Diamonds
3: The Queen of Clubs
4: The Jack of Hearts
5: The Deuce of Clubs
6: The Ten of Diamonds
7: The Ace of Diamonds
8: The Jack of Diamonds
Choose card to discard:
-
```

FIGURE 13-8

SUMMARY

This chapter explained some advanced techniques that extend your knowledge of the C# language. You first looked at namespace qualification, the `::` operator, and the `global` keyword, which ensure that references to types are references to the types you want. Next, you saw how to implement your own exception objects and pass more detailed information to the exception handler. You then used a custom exception in the code for CardLib — the card game library you've been developing in the last few chapters.

Finally, you looked at the important topic of events and event handling. Although quite subtle, and initially difficult to get your head around, the code involved is quite simple — and you'll certainly be using event handlers a lot in the rest of the book. You saw some simple illustrative examples of events

and how to handle them, and modified the CardLib library and used it to create a simple card game application. This application demonstrates nearly all the techniques you've looked at so far in this book.

With this chapter, you have completed not only a full description of OOP as applied to C# programming, but also a full description of the fundamentals of the C# language. The next chapter describes the new features of C# that have been added with versions 3 and 4 of the language.

EXERCISES

1. Write the code for an event handler that uses the general-purpose `(object sender, EventArgs e)` syntax that will accept either the `Timer.Elapsed` event or the `Connection.MessageArrived` event from the code shown earlier in this chapter. The handler should output a string specifying which type of event has been received, along with the `Message` property of the `MessageArrivedEventArgs` parameter or the `SignalTime` property of the `ElapsedEventArgs` parameter, depending on which event occurs.
2. Modify the card game example to check for the more interesting winning condition of the popular card game rummy. This means that a player wins the game if his or her hand contains two “sets” of cards, one of which consists of three cards and one of which consists of four cards. A set is defined as either a sequence of cards of the same suit (such as 3H, 4H, 5H, 6H) or several cards of the same rank (such as 2H, 2D, 2S).

Answers to Exercises can be found in Appendix A.

► WHAT YOU LEARNED IN THIS CHAPTER

TOPIC	KEY CONCEPTS
Namespace qualification	To avoid ambiguity in namespace qualification, you can use the <code>::</code> operator to force the compiler to use aliases that you have created. You can also use the <code>global</code> namespace as an alias for the top-level namespace.
Custom exceptions	You can create your own exception classes by deriving from the root <code>Exception</code> class. This is helpful because it gives you greater control over catching specific exceptions, and allows you to customize the data that is contained in an exception in order to deal with it effectively.
Event handling	Many classes expose events that are raised when certain triggers occur in their code. You can write handlers for these events to execute code at the point where they are raised. This two-way communication is a great mechanism for responsive code, and prevents you from having to write what would otherwise be complex, convoluted code that might poll an object for changes.
Event definitions	You can define your own event types, which involves creating a named event and a delegate type for any handlers for the event. You can use the standard delegate type with no return type and custom event arguments that derive from <code>System.EventArgs</code> to allow for multipurpose event handlers. You can also use the <code>EventHandler</code> and <code>EventHandler<T></code> delegate types to define events with simpler code.
Anonymous methods	Often, to make your code more readable, you can use an anonymous method instead of a full event handler method. This means defining the code to execute when an event is raised in-line at the point where you add the event handler. You achieve this with the <code>delegate</code> keyword.

YOU CAN DOWNLOAD THE CODE FOUND IN THIS BOOK. VISIT Wrox.com
AND SEARCH FOR ISBN 9780470502266

14

C# Language Enhancements

WHAT YOU WILL LEARN IN THIS CHAPTER

- How to use initializers
- What the `var` type is and how to use type inference
- How to use anonymous types
- What the `dynamic` type is and how to use it
- How to use named and optional method parameters
- How to use extension methods
- What lambda expressions are and how to use them

The C# language is not static. Anders Hejlsberg (the inventor of C#) and others at Microsoft continue to update and refine the language. At the time of this writing, the most recent changes are part of version 4 of the C# language, which is released as part of the Visual Studio 2010 product line. At this point in the book you may be wondering what else could be needed; indeed, previous versions of C# lack little in terms of functionality. However, this doesn't mean that it isn't possible to make some aspects of C# programming easier, or that the relationships between C# and other technologies can't be streamlined.

Perhaps the best way to understand this is to consider an addition that was made between versions 1.0 and 2.0 of the language — generics. You could argue that while generics are extremely useful, they don't actually provide any functionality that you couldn't achieve before. True, they simplify things a great deal, and you would have to write a lot more code without them. None of us would want to go back to the days before generic collection classes. Nonetheless, generics aren't an essential part of C#. They are, though, a definite improvement to the language.

The subsequent language enhancements are much the same. They provide new ways of achieving things that would have been difficult to accomplish before without lengthy and/or advanced programming techniques. In this chapter you'll look at several of these enhancements. Some, such as variance, have already been covered in the appropriate sections earlier in the book.

INITIALIZERS

In earlier chapters you learned to instantiate and initialize objects in various ways. Invariably, that has required you either to add additional code to class definitions to enable initialization or to instantiate and initialize objects with separate statements. You have also learned how to create collection classes of various types, including generic collection classes. Again, you may have noticed that there was no easy way to combine the creation of a collection with adding items to the collection.

Object initializers provide a way to simplify your code by enabling you to combine instantiation and initialization of objects. Collection initializers give you a simple, elegant syntax to create and populate collections in a single step. This section explains how to use both of these features.

Object Initializers

Consider the following simple class definition:

```
public class Curry
{
 public string MainIngredient { get; set; }
 public string Style { get; set; }
 public int Spiciness { get; set; }
}
```

This class has three properties that are defined using the automatic property syntax shown in Chapter 10. If you want to instantiate and initialize an object instance of this class, you must execute several statements:

```
Curry tastyCurry = new Curry();
tastyCurry.MainIngredient = "panir tikka";
tastyCurry.Style = "jalfrezi";
tastyCurry.Spiciness = 8;
```

This code uses the default, parameterless constructor that is supplied by the C# compiler if you don't include a constructor in your class definition. To simplify this initialization, you can supply an appropriate nondefault constructor:

```
public class Curry
{
 public Curry(string mainIngredient, string style,
 int spiciness)
 {
 MainIngredient = mainIngredient;
 Style = style;
 Spiciness = spiciness;
 }

 ...
}
```

That enables you to write code combining instantiation with initialization:

```
Curry tastyCurry = new Curry("panir tikka", "jalfrezi", 8);
```

This works fine, although it forces code that uses this class to use this constructor, which would prevent the previous code, which used a parameterless constructor, from working. Often, particularly where classes must be serializable, it is necessary to provide a parameterless constructor:

```
public class Curry
{
 public Curry()
 {
 }

 ...
}
```

Now you have a situation where you can instantiate and initialize the `Curry` class any way you like. However, you have added several lines of code to the initial class definition that don't do anything much other than provide the basic plumbing required for this flexibility.

Enter *object initializers*, which are a way to instantiate and initialize objects without having to add additional code (such as the constructors detailed here) to a class. When you instantiate an object, you supply values for publicly accessible properties or fields using a name-value pair for each property you want to initialize. The syntax for this is as follows:

```
<ClassName> <variableName> = new <ClassName>
{
 <propertyOrField1> = <value1>,
 <propertyOrField2> = <value2>,
 ...
 <propertyOrFieldN> = <valueN>
};
```

For example, you could rewrite the code shown earlier, which instantiates and initializes an object of type `Curry`, as follows:

```
Curry tastyCurry = new Curry
{
 MainIngredient = "panir tikka",
 Style = "jalfrezi",
 Spiciness = 8
};
```

Often you can put code like that on a single line without seriously degrading readability.

When you use an object initializer, you don't have to explicitly call a constructor of the class. If you omit the constructor parentheses (as in the previous code), the default parameterless constructor is called automatically. This happens before any parameter values are set by the initializer, which enables you to provide default values for parameters in the default constructor if desired. Alternatively, you can call a specific constructor. Again, this constructor is called first, so any initialization of public properties that takes place in the constructor may be overridden by values that you provide in the initializer. You must have access to the constructor that you use (or the default one if you aren't explicit) in order for object initializers to work.

If one of the properties you want to initialize with an object initializer is more complex than the simple types used in this example, then you may find yourself using a *nested object initializer*. That simply means using the exact same syntax you've already seen:

```
Curry tastyCurry = new Curry
{
 MainIngredient = "panir tikka",
 Style = "jalfrezi",
 Spiciness = 8,
 Origin = new Restaurant
 {
 Name = "King's Balti",
 Location = "York Road",
 Rating = 5
 }
};
```

Here, a property called `Origin` of type `Restaurant` (not shown here) is initialized. The code initializes three properties of the `Origin` property — `Name`, `Location`, and `Rating` — with values of type `string`, `string`, and `int`, respectively. This initialization uses a nested object initializer.

Note that object initializers are not a replacement for nondefault constructors. The fact that you can use object initializers to set property and field values when you instantiate an object does not mean that you will always know what state needs initializing. With constructors you can specify exactly what values are required for an object to function, and then execute code in response to those values immediately.

Collection Initializers

Chapter 5 described how arrays can be initialized with values using the following syntax:

```
int[] myIntArray = new int[5] { 5, 9, 10, 2, 99 };
```

This is a quick and easy way to combine the instantiation and initialization of an array. Collection initializers simply extend this syntax to collections:

```
List<int> myIntCollection = new List<int> { 5, 9, 10, 2, 99 };
```

By combining object and collection initializers, it is possible to configure collections with simple and elegant code. Rather than code like this:

```
List<Curry> curries = new List<Curry>();
curries.Add(new Curry("Chicken", "Pathia", 6));
curries.Add(new Curry("Vegetable", "Korma", 3));
curries.Add(new Curry("Prawn", "Vindaloo", 9));
```

You can use the following:

```
List<Curry> moreCurries = new List<Curry>
{
 new Curry
 {
 MainIngredient = "Chicken",
 Style = "Pathia",
 Spiciness = 6
 },
 new Curry
 {
 MainIngredient = "Vegetable",
 Style = "Korma",
 Spiciness = 3
 },
 new Curry
 {
 MainIngredient = "Prawn",
 Style = "Vindaloo",
 Spiciness = 9
 }
};
```

```

new Curry
{
 MainIngredient = "Vegetable",
 Style = "Korma",
 Spiciness = 3
},
new Curry
{
 MainIngredient = "Prawn",
 Style = "Vindaloo",
 Spiciness = 9
}
;

```

This works very well for types that are primarily used for data representation, and as such, collection initializers are a great accompaniment for the LINQ technology described later in the book.

The following Try It Out illustrates how you can use object and collection initializers.

TRY IT OUT Using Initializers

1. Create a new console application called Ch14Ex01 and save it in the directory C:\BegVCSharp\Chapter14.
2. Right-click on the project name in the Solution Explorer window and select the Add Existing Item option.
3. Select the Animal.cs, Cow.cs, Chicken.cs, SuperCow.cs, and Farm.cs files from the C:\BegVCSharp\Chapter12\Ch12Ex04\Ch12Ex04 directory, and click Add.
4. Modify the namespace declaration in the file you have added as follows:

```
namespace Ch14Ex01
```

5. Remove the constructors from the Cow, Chicken, and SuperCow classes.

6. Modify the code in Program.cs as follows:

Available for
download on
Wrox.com

```

static void Main(string[] args)
{
 Farm<Animal> farm = new Farm<Animal>
 {
 new Cow { Name="Norris" },
 new Chicken { Name="Rita" },
 new Chicken(),
 new SuperCow { Name="Chesney" }
 };
 farm.MakeNoises();
 Console.ReadKey();
}

```

Code snippet Ch14Ex01\Program.cs

7. Build the application. You should receive the build errors shown in Figure 14-1.

Error List:					
	Description	File	Line	Column	Project
1	'Ch14Ex01.Farm<Ch14Ex01.Animal>' does not contain a definition for 'Add'	Program.cs	14	9	Ch14Ex01
2	'Ch14Ex01.Farm<Ch14Ex01.Animal>' does not contain a definition for 'Add'	Program.cs	15	9	Ch14Ex01
3	'Ch14Ex01.Farm<Ch14Ex01.Animal>' does not contain a definition for 'Add'	Program.cs	16	9	Ch14Ex01
4	'Ch14Ex01.Farm<Ch14Ex01.Animal>' does not contain a definition for 'Add'	Program.cs	17	9	Ch14Ex01

FIGURE 14-1

8. Add the following code to Farm.cs:

Available for download on
Wrox.com

```
public class Farm<T> : IEnumerable<T>
 where T : Animal
{
 public void Add(T animal)
 {
 animals.Add(animal);
 }

 ...
}
```

Code snippet Ch14Ex01\Farm.cs

9. Run the application. The result is shown in Figure 14-2.

How It Works

This example combined object and collection initializers to create and populate a collection of objects in a single step. It used the farmyard collection of objects that you have seen in previous chapters, although two modifications are necessary for initializers to be used with these classes.

First, you removed the constructors from the classes derived from the base `Animal` class. You can remove these constructors because they set the animal's `Name` property, which you will do with object initializers instead. Alternatively, we could have added default constructors. In either case, when using default constructors, the `Name` property is initialized according to the default constructor in the base class, which has code as follows:

```
public Animal()
{
 name = "The animal with no name";
}
```

However, when an object initializer is used with a class that derives from `Animal`, recall that any properties set by the initializer are set after the object is instantiated, and therefore after this base class constructor is executed. If a value for the `Name` property is supplied as part of an object initializer, it will override this default value. In the example code, the `Name` property is set for all but one of the items added to the collection.

FIGURE 14-2

Second, you add an `Add()` method to the `Farm` class. This is in response to a series of compiler errors of the following form:

```
'Ch14Ex01.Farm<Ch14Ex01.Animal>' does not contain a definition for 'Add'
```

This error exposes part of the underlying functionality of collection initializers. Behind the scenes, the compiler calls the `Add()` method of a collection for each item that you supply in a collection initializer. The `Farm` class exposes a collection of `Animal` objects through a property called `Animals`. The compiler cannot guess that this is the property you want to populate (through `Animals.Add()`), so the code fails. To correct this problem, you add an `Add()` method to the class, which is initialized through the object initializer.

Alternatively, you could modify the code in the example to provide a nested initializer for the `Animals` property as follows:

```
static void Main(string[] args)
{
 Farm<Animal> farm = new Farm<Animal>
 {
 Animals =
 {
 new Cow { Name="Norris" },
 new Chicken { Name="Rita" },
 new Chicken(),
 new SuperCow { Name="Chesney" }
 }
 };
 farm.MakeNoises();
 Console.ReadKey();
}
```

With this code there is no need to provide an `Add()` method for the `Farm` class. This alternative technique is appropriate when you have a class that contains multiple collections. In this case, there is no obvious candidate for a collection to add to with an `Add()` method of the containing class.

TYPE INFERENCE

Earlier in this book you saw how C# is a *strongly typed* language, meaning that every variable has a fixed type and can only be used in code that takes that type into account. In every code example you've seen so far, you have declared variables with code of the following form:

```
<type> <varName>;
```

or

```
<type> <varName> = <value>;
```

The following code shows at a glance what type of variable `<varName>` is:

```
int myInt = 5;
Console.WriteLine(myInt);
```

You can also see that the IDE is aware of the variable type simply by hovering the mouse pointer over the variable identifier, as shown in Figure 14-3.

C# 3 introduced the new keyword `var`, which you can use as an alternative for `type` in the preceding code:

```
var <varName> = <value>;
```

In this code, the variable `<varName>` is *implicitly typed* to the type of `value`. Note that there is no type called `var`. In the code

```
var myVar = 5;
```

`myVar` is a variable of type `int`, not of type `var`. Again, as shown in Figure 14-4, the IDE is aware of this.

```
int myInt = 5;
Console.WriteLine(myInt);
 (local variable) int myInt
```

FIGURE 14-3

```
var myVar = 5;
Console.WriteLine(myVar);
 (local variable) int myVar
```

FIGURE 14-4

This is an extremely important point. When you use `var` you are not declaring a variable with no type, or even a type that can change. If that were the case, C# would no longer be a strongly typed language. All you are doing is relying on the compiler to determine the type of the variable.

NOTE *The introduction of dynamic types in .NET 4 stretches the definition of C# being a strongly typed language, as you will see in the section “Dynamic Lookup” later in this chapter.*

If the compiler is unable to determine the type of variable declared using `var`, then your code will not compile. Therefore, you can't declare a variable using `var` without initializing the variable at the same time, because if you did there would be no value that the compiler could use to determine the type of the variable. The following code, therefore, will not compile:

```
var myVar;
```

The `var` keyword can also be used to infer the type of an array through the array initializer:

```
var myArray = new[] { 4, 5, 2 };
```

In this code, the type of `myArray` is implicitly `int[]`. When you implicitly type an array in this way, the array elements used in the initializer must be one of the following:

- All the same type
- All the same reference type or `null`
- All elements that can be implicitly converted to a single type

If the last of these rules is applied, then the type that elements can be converted to is referred to as the *best* type for the array elements. If there is any ambiguity as to what this best type might be — that is, if there are two or more types that all the elements can be implicitly converted to — your code will not compile. Instead, you receive the error indicating that no best type is available:

```
var myArray = new[] { 4, "not an int", 2 };
```

Note also that numeric values are never interpreted as nullable types, so the following code will not compile:

```
var myArray = new[] { 4, null, 2 };
```

You can, however, use a standard array initializer to make this work:

```
var myArray = new int?[] { 4, null, 2 };
```

A final point: The identifier `var` is not a forbidden identifier to use for a class name. This means, for example, that if your code has a class called `var` in scope (in the same namespace or in a referenced namespace), then you cannot use implicit typing with the `var` keyword.

In itself, type inference is not particularly useful because in the code you've seen in this section it only serves to complicate things. Using `var` makes it more difficult to see at a glance the type of a given variable. However, as you will see later in this chapter, the concept of inferred types is important because it underlies other techniques. The next subject, anonymous types, is one for which inferred types are essential.

ANONYMOUS TYPES

After programming for a while you may find, especially in database applications, that you spend a lot of time creating simple, dull classes for data representation. It is not unusual to have families of classes that do absolutely nothing other than expose properties. The `Curry` class shown earlier in this chapter is a perfect example:

```
public class Curry
{
 public string MainIngredient { get; set; }
 public string Style { get; set; }
 public int Spiciness { get; set; }
}
```

This class doesn't actually do anything — it merely stores structured data. In database or spreadsheet terms, you could think of this class as representing a row in a table. A collection class that was capable of holding instances of this class would be a representation of multiple rows in a table or spreadsheet.

This is a perfectly acceptable use of classes, but writing the code for these classes can become monotonous, and any modifications to the underlying data schema requires you to add, remove, or modify the code that defines the classes.

Anonymous types are a way to simplify this programming model. The idea behind anonymous types is that rather than define these simple data storage types, you can instead use the C# compiler to automatically create types based on the data that you want to store in them.

The preceding `Curry` type can be instantiated as follows:

```
Curry curry = new Curry
{
 MainIngredient = "Lamb",
 Style = "Dhansak",
 Spiciness = 5
};
```

Alternatively, you could use an anonymous type, as in the following code:

```
var curry = new
{
 MainIngredient = "Lamb",
 Style = "Dhansak",
 Spiciness = 5
};
```

There are two differences here. First, the `var` keyword is used. That's because anonymous types do not have an identifier that you can use. Internally they do have an identifier, as you will see in a moment, but it is not available to you in your code. Second, no type name is specified after the `new` keyword. That's how the compiler knows you want to use an anonymous type.

The IDE detects the anonymous type definition and updates IntelliSense accordingly. With the preceding declaration, you can see the anonymous type, as shown in Figure 14-5.

FIGURE 14-5

Here, internally, the type of the variable `curry` is '`a`'. Obviously, you can't use this type in your code — it's not even a legal identifier name. The '`'` is simply the symbol used to denote an anonymous type in IntelliSense. IntelliSense also enables you to inspect the members of the anonymous type, as shown in Figure 14-6.

FIGURE 14-6

Note that the properties shown here are defined as *read-only* properties. This means that if you want to be able to change the values of properties in your data storage objects, you cannot use anonymous types.

The other members of anonymous types are implemented, as shown in the following Try It Out.

TRY IT OUT Using Anonymous Types

1. Create a new console application called Ch14Ex02 and save it in the directory C:\BegVCSharp\Chapter14.

2. Modify the code in Program.cs as follows:

Available for download on Wrox.com

```
static void Main(string[] args)
{
 var curries = new[]
 {
 new
 {
 MainIngredient = "Lamb",
 Style = "Dhansak",
 Spiciness = 5
 },
 new
 {
 MainIngredient = "Lamb",
 Style = "Dhansak",
 Spiciness = 5
 },
 new
 {
 MainIngredient = "Chicken",
 Style = "Dhansak",
 Spiciness = 5
 }
 };
 Console.WriteLine(curries[0].ToString());
 Console.WriteLine(curries[0].GetHashCode());
 Console.WriteLine(curries[1].GetHashCode());
 Console.WriteLine(curries[2].GetHashCode());
 Console.WriteLine(curries[0].Equals(curries[1]));
 Console.WriteLine(curries[0].Equals(curries[2]));
 Console.WriteLine(curries[0] == curries[1]);
 Console.WriteLine(curries[0] == curries[2]);

 Console.ReadKey();
}
```

Code snippet Ch14Ex02\Program.cs

3. Run the application. The result is shown in Figure 14-7.

FIGURE 14-7

How It Works

In this example you create an array of anonymous type objects that you then proceed to use to perform tests of the members supplied by anonymous types. The code to create the array of anonymously typed objects is as follows:

```
var curries = new[]
{
 new
 {
 MainIngredient = "Lamb",
 Style = "Dhansak",
 Spiciness = 5
 },
 ...
};
```

This uses an array that is implicitly typed to an anonymous type, using a combination of syntax from this section and the “Type Inference” section earlier in this chapter. The result is that the `curries` variable contains three instances of an anonymous type.

The first thing the code does after creating this array is to output the result of calling `ToString()` on the anonymous type:

```
Console.WriteLine(curries[0].ToString());
```

This results in the following output:

```
{ MainIngredient = Lamb, Style = Dhansak, Spiciness = 5 }
```

The implementation of `ToString()` in an anonymous type is to output the values of each property defined for the type.

The code next calls `GetHashCode()` on each of the array’s three objects:

```
Console.WriteLine(curries[0].GetHashCode());
Console.WriteLine(curries[1].GetHashCode());
Console.WriteLine(curries[2].GetHashCode());
```

When implemented, `GetHashCode()` should return a unique integer for an object based on the object’s state. The first two objects in the array have the same property values, and therefore the same state. The result of these calls is the same integer for each of these objects, but a different integer for the third object. The output is as follows:

```
294897435
294897435
621671265
```

Next, the `Equals()` method is called to compare the first object with the second object, and then to compare the first object with the third object:

```
Console.WriteLine(curries[0].Equals(curries[1]));
Console.WriteLine(curries[0].Equals(curries[2]));
```

The result is as follows:

```
True
False
```

The implementation of `Equals()` in anonymous types compares the state of objects. The result is `true` where every property of one object contains the same value as the comparable property on another object.

That is not what happens when you use the `==` operator, however. The `==` operator, as shown in previous chapters, compares object references. The last section of code performs the same comparisons as the previous section of code but uses `==` instead of `Equals()`:

```
Console.WriteLine(curries[0] == curries[1]);
Console.WriteLine(curries[0] == curries[2]);
```

Each entry in the `curries` array refers to a different instance of the anonymous type, so the result is `false` in both cases. The output is as expected:

```
False
False
```

Interestingly, when you created instances of the anonymous types, the compiler noticed that the parameters are the same and created three instances of the *same* anonymous type — not three separate anonymous types. However, this doesn't mean that when you instantiate an object from an anonymous type the compiler looks for a type to match it with. Even if you have defined a class elsewhere that has matching properties, if you use anonymous type syntax, then an anonymous type will be created (or reused as in this example).

DYNAMIC LOOKUP

The `var` keyword, as described earlier, is not in itself a type, and so doesn't break the "strongly typed" methodology of C#. In C# 4, though, things are a little less fixed. C# 4 introduces the concept of *dynamic variables*, which, as their name suggests, are variables that do not have a fixed type.

The main motivation for this is that there are many situations where you will want to use C# to manipulate objects created by another language. This includes interoperability with older technologies such as the Component Object Model (COM), as well as dealing with dynamic languages such as JavaScript, Python, and Ruby. Without going into too much implementation detail, using C# to access methods and properties of objects created by these languages has, in the past, involved awkward syntax. For example, say you had code that obtained an object from JavaScript with a method called `Add()` that added two numbers together. Without dynamic lookup, your code to call this method might look something like the following:

```
ScriptObject jsObj = SomeMethodThatGetsTheObject();
int sum = Convert.ToInt32(jsObj.Invoke("Add", 2, 3));
```

The `ScriptObject` type (not covered in depth here) provides a way to access a JavaScript object, but even this is unable to give us the capability to do the following:

```
int sum = jsObj.Add(2, 3);
```

Dynamic lookup changes everything — enabling us to write code just like the preceding. However, as you will see in the following sections, this power comes at a price.

Another situation in which dynamic lookup can assist you is where you are dealing with a C# object whose type you do not know. This may sound like an odd situation, but it happens more often than you might think. It is also an important capability when writing generic code that can deal with whatever input it receives. The "old" way to deal with this situation is called *reflection*, which involves using type information to access types and members. In fact, the syntax for reflection is quite similar to that used to access the JavaScript object as shown in the preceding code, which means it's messy.

Under the hood, dynamic lookup is supported by the Dynamic Language Runtime (DLR). This is part of .NET 4, just as the CLR is. An exact description of the DLR and how it makes interoperability easier is beyond the scope of this book; here you're more interested in how to use it in C#.

The dynamic Type

C# 4 introduces the `dynamic` keyword, which you can use to define variables. For example:

```
dynamic myDynamicVar;
```

Unlike the `var` keyword introduced earlier, there really is a `dynamic` type, so there is no need to initialize the value of `myDynamicVar` when it is declared.

NOTE *Unusually, the `dynamic` type only exists at compile time; at runtime the `System.Object` type is used instead. This is a minor implementation detail but one that is worth remembering, as it may clarify some of the discussion that follows. Once you have a `dynamic` variable, you can proceed to access its members (the code to actually obtain a value for the variable is not shown here):*

```
myDynamicVar.DoSomething("With this!");
```

Regardless of the value that `myDynamicVar` actually contains, this code will compile. However, if the requested member does not exist, you will get an exception when this code is executed, of type `RuntimeBinderException`.

In effect, what you are doing with code like this is providing a “recipe” that should be applied at runtime. The value of `myDynamicVar` will be examined, and a method called `DoSomething()` with a single string parameter will be located and called at the point where it is required.

This is best illustrated with an example.

WARNING *The following example is for illustrative purposes only! In general, you should only use dynamic types if they are your only option — for example, if you are dealing with non-.NET objects.*

TRY IT OUT Using Dynamic Types

1. Create a new console application called Ch14Ex03 and save it in the directory `C:\BegVCSharp\Chapter14`.
2. Modify the code in `Program.cs` as follows:

Available for download on
Wrox.com

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using Microsoft.CSharp.RuntimeBinder;
```

```

namespace Ch14Ex03
{
 class MyClass1
 {
 public int Add(int var1, int var2)
 {
 return var1 + var2;
 }
 }

 class MyClass2
 {
 }

 class Program
 {
 static int callCount = 0;

 static dynamic GetValue()
 {
 if (callCount++ == 0)
 {
 return new MyClass1();
 }
 return new MyClass2();
 }

 static void Main(string[] args)
 {
 try
 {
 dynamic firstResult = GetValue();
 dynamic secondResult = GetValue();
 Console.WriteLine("firstResult is: {0}",
 firstResult.ToString());
 Console.WriteLine("secondResult is: {0}",
 secondResult.ToString());
 Console.WriteLine("firstResult call: {0}",
 firstResult.Add(2, 3));
 Console.WriteLine("secondResult call: {0}",
 secondResult.Add(2, 3));
 }
 catch (RuntimeBinderException ex)
 {
 Console.WriteLine(ex.Message);
 }
 Console.ReadKey();
 }
 }
}

```

Code snippet Ch14Ex03\Program.cs

3. Run the application. The result is shown in Figure 14-8.

FIGURE 14-8

How It Works

In this example you use a method that returns one of two types of object to obtain a dynamic value, and then attempt to use the objects obtained. The code compiles without any trouble but an exception is thrown (and handled) when an attempt is made to access a non-existent method.

To begin, you added a `using` statement for the namespace that contains the `RuntimeBindingException` exception:

```
using Microsoft.CSharp.RuntimeBinder;
```

Next, you defined two classes, `MyClass1` and `MyClass2`, where `MyClass1` has an `Add()` method and `MyClass2` has no members:

```
class MyClass1
{
 public int Add(int var1, int var2)
 {
 return var1 + var2;
 }
}

class MyClass2
{
}
```

You also added a field (`callCount`) and a method (`GetValue()`) to the `Program` class to provide a way to obtain an instance of one of these classes:

```
static int callCount = 0;

static dynamic GetValue()
{
 if (callCount++ == 0)
 {
 return new MyClass1();
 }

 return new MyClass2();
}
```

A simple call counter is used so that this method returns an instance of `MyClass1` the first time it is called, and instances of `MyClass2` thereafter. Note that the `dynamic` keyword can be used as a return type for a method.

Next, the code in `Main()` calls the `GetValue()` method twice and then attempts to call `GetString()` and `Add()` on both values returned in turn. This code is placed in a `try ... catch` block to trap any exceptions of type `RuntimeBinderException` that may occur:

```
static void Main(string[] args)
{
```

```

try
{
 dynamic firstResult = GetValue();
 dynamic secondResult = GetValue();
 Console.WriteLine("firstResult is: {0}",
 firstResult.ToString());
 Console.WriteLine("secondResult is: {0}",
 secondResult.ToString());
 Console.WriteLine("firstResult call: {0}",
 firstResult.Add(2, 3));
 Console.WriteLine("secondResult call: {0}",
 secondResult.Add(2, 3));
}
catch (RuntimeBinderException ex)
{
 Console.WriteLine(ex.Message);
}

Console.ReadKey();
}

```

Sure enough, an exception is thrown when `secondResult.Add()` is called, as no such method exists on `MyClass2`. The exception message tells you exactly that.

The `dynamic` keyword can also be used in other places where a type name is required, such as for method parameters. You could rewrite the `Add()` method as follows:

```

public int Add(dynamic var1, dynamic var2)
{
 return var1 + var2;
}

```

This would have no effect on the result. In this case, at runtime the values passed to `var1` and `var2` are inspected to determine whether a compatible operator definition for `+` exists. In the case of two `int` values being passed, such an operator does exist. If incompatible values are used, a `RuntimeBinderException` exception is thrown. For example, if you try

```
Console.WriteLine("firstResult call: {0}", firstResult.Add("2", 3));
```

the exception message will be as follows:

```
Cannot implicitly convert type 'string' to 'int'
```

The lesson to be learned here is that `dynamic` types are very powerful, but there's a warning to learn too. These sorts of exceptions are entirely avoidable if you use strong typing instead of dynamic typing. For most C# code that you write, avoid the `dynamic` keyword. However, if a situation arises where you need to use it, use it and love it — and spare a thought for those poor programmers of the past who didn't have this powerful tool at their disposal.

IDynamicMetaObjectProvider

Before moving on, it would be worthwhile to note how `dynamic` types are used, or, to be more precise, what happens when a “recipe” for member access is applied at runtime. In fact, there are three different ways that this might happen:

- If the `dynamic` value is a COM object, then COM techniques are used to access members (through an interface called `IUnknown`, although you don't need to know that here).

- If the dynamic value supports the `IDynamicMetaObjectProvider` interface, then that interface is used to access type members.
- If neither of the above applies, then reflection is used.

The interesting case is the second one, which involves the `IDynamicMetaObjectProvider` interface. Without delving into the details, note that you can implement this interface to control exactly what happens when members are accessed at runtime. However, this is a subject for a more advanced level book, and therefore not covered here.

ADVANCED METHOD PARAMETERS

C# 4 extends what is possible when defining and using method parameters. This is primarily in response to a specific problem that arises when using interfaces defined externally, such as the Microsoft Office programming model. Here, certain methods expose a vast number of parameters, many of which are not required for every call. In the past, this has meant that a way to specify missing parameters has been necessary, or that a lot of nulls appear in code:

```
RemoteCall(var1, var2, null, null, null, null, null);
```

In this code it is not at all obvious what the `null` values refer to, or why they have been omitted.

Perhaps, in an ideal world, there would be multiple overloads of this `RemoteCall()` method, including one that only required two parameters as follows:

```
RemoteCall(var1, var2);
```

However, this would require many more methods with alternative combinations of parameters, which in itself would cause more problems (more code to maintain, increased code complexity, and so on).

Languages such as Visual Basic have dealt with this situation in a different way, by allowing named and optional parameters. With version 4, this is also possible in C#, demonstrating one way in which the evolution of all .NET languages is converging.

In the following sections you will see how to use these new parameter types.

Optional Parameters

Often when you call a method, you pass in the same value for a particular parameter. This may be a Boolean value, for example, which might control a non-essential part of the method's operation. To be more specific, consider the following method definition:

```
public List<string> GetWords(
 string sentence,
 bool capitalizeWords)
{
 ...
}
```

Regardless of the value passed into the `capitalizeWords` parameter, this method will return a list of `string` values, each of which is a word from the input sentence. Depending on how this method was used, you might occasionally want to capitalize the list of words returned (perhaps you are formatting

a heading such as the one for this section, “Optional Parameters”). In most cases, though, you might not want to do this, so most calls would be as follows:

```
List<string> words = GetWords(sentence, false);
```

To make this the “default” behavior, you might declare a second method as follows:

```
public List<string> GetWords(string sentence)
{
 return GetWords(sentence, false);
}
```

This method calls into the second method, passing a value of `false` for `capitalizeWords`.

There is nothing wrong with doing this, but you can probably imagine how complicated this would become in a situation where many more parameters were used.

An alternative is to make the `capitalizeWords` parameter an *optional parameter*. This involves defining the parameter as optional in the method definition by providing a default value that will be used if none is supplied, as follows:

```
public List<string> GetWords(
 string sentence,
 bool capitalizeWords = false)
{
 ...
}
```

If you were to define a method in this way, then you could supply either one or two parameters, where the second parameter is only required if you want `capitalizeWords` to be `true`.

Optional Parameter Values

As described in the previous section, a method definition defines an optional parameter with syntax as follows:

```
<parameterType> <parameterName> = <defaultValue>
```

There are restrictions on what you can use for the `<defaultValue>` default value. Default values must be either literal values, constant values, new object instances, or default value type values. The following, therefore, will not compile:

```
public bool CapitalizationDefault;

public List<string> GetWords(
 string sentence,
 bool capitalizeWords = CapitalizationDefault)
{
 ...
}
```

In order to make this work, the `CapitalizationDefault` value must be defined as a constant:

```
public const bool CapitalizationDefault = false;
```

Whether it makes sense to do this depends on the situation; in most cases you will probably be better off providing a literal value as in the previous section.

Optional Parameter Order

When you use optional values, they must appear at the end of the list of parameters for a method. No parameters without default values can appear after any parameters with default values.

The following code, therefore, is illegal:

```
public List<string> GetWords(
 bool capitalizeWords = false,
 string sentence)
{
 ...
}
```

Here, `sentence` is a required parameter, and must therefore appear before the optional `capitalizedWords` parameter.

Named Parameters

When you use optional parameters, you may find yourself in a situation where a particular method has several optional parameters. It's not beyond the realm of the imagination, then, to conceive of a situation where you want to pass a value to, say, only the third optional parameter. With just the syntax from the previous section there is no way to do this without supplying values for the first and second optional parameters.

C# 4 introduces *named parameters* that enable you to specify whichever parameters you want. This doesn't require you to do anything in particular in your method definition; it is a technique that you use when you are calling a method. The syntax is as follows:

```
MyMethod(
 <param1Name>: <param1Value>,
 ...
 <paramNName>: <paramNValue>);
```

The names of parameters are the names of the variables used in the method definition.

You can specify any number of parameters you like in this way, as long as the named parameters exist, and you can do so in any order. Named parameters can be optional as well.

You can, if you wish, use named parameters for only some of the parameters in a method call. This is particularly useful when you have several optional parameters in a method signature, but some required parameters. You might specify the required parameters first, then finish off with named optional parameters. For example:

```
MyMethod(
 requiredParameter1Value,
 optionalParameter5: optionalParameter5Value);
```

If you mix named and positional parameters, though, note that you must include all positional parameters first, before the named parameters. However, you can use a different order if you prefer as long as you use named parameters throughout. For example:

```
MyMethod(
 optionalParameter5: optionalParameter5Value,
 requiredParameter1: requiredParameter1Value);
```

If you do this you must include values for all required parameters.

In the following Try It Out you will see how you can use named and optional parameters.

TRY IT OUT Using Named and Optional Parameters

1. Create a new console application called Ch14Ex04 and save it in the directory C:\BegVCSharp\Chapter14.
2. Add a class called WordProcessor to the project and modify its code as follows:

Available for download on Wrox.com

```

public static class WordProcessor
{
 public static List<string> GetWords(
 string sentence,
 bool capitalizeWords = false,
 bool reverseOrder = false,
 bool reverseWords = false)
 {
 List<string> words = new List<string>(sentence.Split(' '));
 if (capitalizeWords)
 words = CapitalizeWords(words);
 if (reverseOrder)
 words = ReverseOrder(words);
 if (reverseWords)
 words = ReverseWords(words);
 return words;
 }

 private static List<string> CapitalizeWords(
 List<string> words)
 {
 List<string> capitalizedWords = new List<string>();
 foreach (string word in words)
 {
 if (word.Length == 0)
 continue;
 if (word.Length == 1)
 capitalizedWords.Add(
 word[0].ToString().ToUpper());
 else
 capitalizedWords.Add(
 word[0].ToString().ToUpper()
 + word.Substring(1));
 }

 return capitalizedWords;
 }

 private static List<string> ReverseOrder(List<string> words)
 {
 List<string> reversedWords = new List<string>();
 for (int wordIndex = words.Count - 1;
 wordIndex >= 0; wordIndex--)
 reversedWords.Add(words[wordIndex]);

 return reversedWords;
 }
}

```

```

private static List<string> ReverseWords(List<string> words)
{
 List<string> reversedWords = new List<string>();
 foreach (string word in words)
 reversedWords.Add(ReverseWord(word));

 return reversedWords;
}

private static string ReverseWord(string word)
{
 StringBuilder sb = new StringBuilder();
 for (int characterIndex = word.Length - 1;
 characterIndex >= 0; characterIndex--)
 sb.Append(word[characterIndex]);

 return sb.ToString();
}
}

```

Code snippet Ch14Ex04\WordProcessor.cs

- 3.** Modify the code in Program.cs as follows:

Available for
download on
Wrox.com

```

static void Main(string[] args)
{
 string sentence = "'twas brillig, and the slithy toves did gyre "
 + "and gimble in the wabe:";
 List<string> words;

 words = WordProcessor.GetWords(sentence);
 Console.WriteLine("Original sentence:");
 foreach (string word in words)
 {
 Console.Write(word);
 Console.Write(' ');
 }

 Console.WriteLine('\n');

 words = WordProcessor.GetWords(
 sentence,
 reverseWords: true,
 capitalizeWords: true);
 Console.WriteLine("Capitalized sentence with reversed words:");
 foreach (string word in words)
 {
 Console.Write(word);
 Console.Write(' ');
 }

 Console.ReadKey();
}

```

Code snippet Ch14Ex04\Program.cs

4. Run the application. The result is shown in Figure 14-9.

FIGURE 14-9

How It Works

In this example you have created a utility class that performs some simple string manipulation, and used that class to modify a string. The single public method exposed by the class contains one required parameter and three optional ones:

Available for
download on
Wrox.com

```
public static List<string> GetWords(
 string sentence,
 bool capitalizeWords = false,
 bool reverseOrder = false,
 bool reverseWords = false)
{
 ...
}
```

Code snippet Ch14Ex04\WordProcessor.cs

This method returns a collection of `string` values, each of which is a word from the original input. Depending on which (if any) of the three optional parameters are specified, additional transformations may be made — on the string collection as a whole or on individual word values.

NOTE We won't look at the functionality of the `WordProcessor` class in any more depth here; you are free to browse the code at your leisure. Along the way you might like to think about how this code might be improved. For example, should the word '`'twas`' actually be capitalized as '`'Twas`'? How would you go about making that change?

When this method is called, only two of the available optional parameters are used; the third parameter (`reverseOrder`) will have its default value of `false`:

```
words = WordProcessor.GetWords(
 sentence,
 reverseWords: true,
 capitalizeWords: true);
```

Also, note that the two parameters specified are placed in a different order from how they are defined.

As a final point to note, IntelliSense can be quite handy when dealing with methods that have optional parameters. When entering the code for this Try It Out, you may have noticed the tooltip for the `GetWords()` method, shown in Figure 14-10 (you can also see this tooltip by hovering the mouse pointer over the method call as shown).

FIGURE 14-10

This is a very useful tooltip, as it shows not only the names of available parameters, but also the default values for optional parameters, so you can tell at a glance if you need to override a particular default.

Named and Optional Parameter Guidelines

Since named and optional parameters were announced, they have received a mixed reaction. Some developers, in particular those who work with Microsoft Office, have been very enthusiastic about them. However, many others see them as unnecessary changes to the C# language, arguing that a well-defined user interface should not need such a means of access — at least not at the level of a change to the language.

Personally, I think that there are some good points about named and optional parameters, but I worry that their overuse could be detrimental to code. Some situations, such as the aforementioned Microsoft Office scenario, will certainly benefit. Also, code similar to that shown in the preceding Try It Out, where many options are defined to control the operation of a method, becomes much simpler — both to write and to use. In most cases, though, I don't think it's a good idea to use named and optional parameters without a good reason. Perhaps a good test would be to look at a method call and see if you can determine what the result might be without knowing beforehand what the method should do. If the parameters and how they are used is obvious (which, in well-written code, they should be), then there is no need to use named and/or optional parameters to refactor your code.

EXTENSION METHODS

Extension methods are a way to extend the functionality of types without modifying the types themselves. You can even use extension methods to extend types that you cannot modify — including types defined in the .NET Framework. Using an extension method, for example, you could even add functionality to something as fundamental as the `System.String` type.

In this context, to *extend the functionality* of a type means to provide a method that can be called through an instance of that type. The method you create to do this, known as the *extension method*, can take any number of parameters and return any return type (including `void`). To create and use an extension method, you must do the following:

1. Create a nongeneric static class.
2. Add the extension method to the class you have created as a static method, using extension method syntax (described shortly).
3. Ensure that the code where you want to use the extension method imports the namespace containing the extension method class with a `using` statement.
4. Call the extension method through an instance of the extended type as if you were calling any other method of the extended type.

The C# compiler works its magic between step 3 and step 4. The IDE is instantly aware that you have created an extension method, and even displays it in IntelliSense, as shown in Figure 14-11.

FIGURE 14-11

In Figure 14-11, an extension method called `MyMarvelousExtensionMethod()` is available through a `string` object (here just a literal string). This method, which is denoted with a slightly different method icon that includes a blue, downward-pointing arrow, takes no additional parameters, and returns a `string`.

To define an extension method, you define a method in the same way as any other method, but it must meet the requirements of extension method syntax:

- The method must be static.
- The method must include a parameter to represent the instance of the type that the extension method will be called on. (This parameter will be referred to here as the *instance parameter*.)
- The instance parameter must be the first parameter defined for the method.
- The instance parameter must have no other modifier other than the `this` keyword.

The syntax for an extension method is as follows:

```
public static class ExtensionClass
{
 public static <ReturnType> <ExtensionMethodName>(
 this <TypeToExtend> instance)
 {
 ...
 }
}
```

Once you have imported the namespace containing the static class that includes this method (which is known as making the extension method available), you can write code as follows:

```
<TypeToExtend> myVar;
// myVar is initialized by code not shown here.
myVar.<ExtensionMethodName>();
```

You can also include any additional parameters you want in the extension method, and make use of its return type.

Effectively, this call is identical to the following, but with simpler syntax:

```
<TypeToExtend> myVar;
// myVar is initialized by code not shown here.
ExtensionClass.<ExtensionMethodName>(myVar);
```

The other advantage is that once it is imported, you can find the functionality you need much more easily by looking at extension methods through IntelliSense. Extension methods may be spread across multiple extension classes, or even libraries, but they will all show up in the member list of the extended type.

When you define an extension method that can be used with a particular type, you can use it with any types that derive from this type. Referring back to an example used earlier in this chapter, if you defined an extension method for the `Animal` class, you could call it on, for example, a `Cow` object.

You can also define extension methods that operate on a particular interface, which you can then use for any type that implements that interface.

Extension methods provide a fantastic way to provide libraries of utility code that you can reuse across your applications. They are also used extensively in LINQ, which you will learn about later in this book. To better understand them, work through a full Try It Out example.

TRY IT OUT Defining and Using Extension Methods

1. Create a new console application called `Ch14Ex05` and save it in the directory `C:\BegVCSharp\Chapter14`.
2. Add a new Class Library project to the solution called `ExtensionLib`.
3. Remove the existing `Class1.cs` class file from `ExtensionLib` and add the `WordProcessor.cs` class file from `Ch14Ex04` to the project.

- 4.** Modify the code in WordProcessor.cs as follows:


```
namespace ExtensionLib
{
 public static class WordProcessor
 {
 public static List<string> GetWords(
 this string sentence,
 bool capitalizeWords = false,
 bool reverseOrder = false,
 bool reverseWords = false)
 {
 ...
 }

 ...

 public static string ToStringReversed(this object inputObject)
 {
 return ReverseWord(inputObject.ToString());
 }

 public static string AsSentence(this List<string> words)
 {
 StringBuilder sb = new StringBuilder();
 for (int wordIndex = 0; wordIndex < words.Count; wordIndex++)
 {
 sb.Append(words[wordIndex]);
 if (wordIndex != words.Count - 1)
 {
 sb.Append(' ');
 }
 }
 return sb.ToString();
 }
 }
}
```

Code snippet ExtensionLib\WordProcessor.cs

- 5.** Add a project reference to the ExtensionLib project to the Ch14Ex05 project.
6. Modify the code in Program.cs as follows:


```
using ExtensionLib;

namespace Ch14Ex05
{
 class Program
 {
 static void Main(string[] args)
 {
 Console.WriteLine("Enter a string to convert:");
 string sourceString = Console.ReadLine();
```


```

 Console.WriteLine("String with title casing: {0}",
 sourceString.GetWords(capitalizeWords: true)
 .AsSentence());
 Console.WriteLine("String backwards: {0}",
 sourceString.GetWords(reverseOrder: true,
 reverseWords: true).AsSentence());
 Console.WriteLine("String length backwards: {0}",
 sourceString.Length.ToStringReversed());
 Console.ReadKey();
 }
}
}

```

Code snippet Ch14Ex05\Program.cs

7. Run the application. When prompted, type in a string (at least 10 characters long and more than one word for the best effect). An example result is shown in Figure 14-12.

FIGURE 14-12

How It Works

This example created a class library containing utility extension methods, which you used in a simple client application. The class library includes an extended version of the static class `WordProcessor` from the preceding Try It Out that contains the extension methods, and you imported the `ExtensionLib` namespace that contains this class into the client application, thus making the extension methods available.

You created the three extension methods shown in the following table:

METHOD	DESCRIPTION
<code>GetWords()</code>	Flexible method for manipulating a string, as described in the previous Try It Out. In this example, the method has been changed to be an extension method. Returns a <code>List<string></code> .
<code>ToStringReversed()</code>	Uses <code>ReverseWord()</code> to reverse the order of letters in the string returned by calling <code>ToString()</code> on an object. Returns a string.
<code>AsSentence()</code>	“Flattens” a <code>List<string></code> object to return a string consisting of the words it contains.

The client code used each of these methods to modify the string you input in various ways. As the `GetWords()` method defined previously returns a `List<string>`, its output is flattened to a string with `AsSentence()` for ease of use.

The `ToStringReversed()` extension method is an example of a more general extension method. Rather than require a `string` type instance parameter, this method instead has an instance parameter of type `object`. This means that this extension method can be called on *any* object and will show up in IntelliSense on every object you use. There isn't a lot you can do in this extension method, as you cannot assume very much about the object that might be used. You could use the `is` operator or try conversion to find out what the instance parameter type is and act accordingly, or you could do what is done in this example and use basic functionality that is supported by all objects — the `ToString()` method:

```
public static string ToStringReversed(this object inputObject)
{
 return ReverseWord(inputObject.ToString());
}
```

This method simply calls the `ToString()` method on its instance parameter and reverses it using the `ReverseWord()` method described earlier. In the example client application, the `ToStringReversed()` method is called on an `int` variable, which results in a string representation of the integer with its digits reversed.

Extension methods that can be used with multiple types can be very useful. Remember as well that you can define generic extension methods, which can apply constraints to the types that can be used, as shown in Chapter 12.

LAMBDA EXPRESSIONS

Lambda expressions are a construct introduced in C# 3 that you can use to simplify certain aspects of C# programming, in particular when combined with LINQ. They can be difficult to grasp at first, mainly because they are so flexible in their usage. Lambda expressions are extremely useful when combined with other C# language features, such as anonymous methods. Without looking at LINQ, a subject left until later in the book, anonymous methods are the best entry point for examining this subject. Start with a quick refresher.

Anonymous Methods Recap

In Chapter 13 you learned about anonymous methods — methods that you supply inline, where a delegate type variable would otherwise be required. When you add an event handler to an event, the sequence of events is as follows:

1. Define an event handler method whose return type and parameters match those of the delegate required for the event to which you want to subscribe.
2. Declare a variable of the delegate type used for the event.
3. Initialize the delegate variable to an instance of the delegate type that refers to the event handler method.
4. Add the delegate variable to the list of subscribers for the event.

In practice, things are a bit simpler than this because you typically won't bother with a variable to store the delegate — you will just use an instance of the delegate when you subscribe to the event.

This was the case when you used the following code in Chapter 13:

```
Timer myTimer = new Timer(100);
myTimer.Elapsed += new ElapsedEventHandler(WriteChar);
```

This code subscribes to the `Elapsed` event of a `Timer` object. This event uses the `ElapsedEventHandler` delegate type, which is instantiated using a method identifier, `WriteChar`. The result here is that when the `Timer` raises the `Elapsed` event, the `WriteChar()` method is called. The parameters passed to `WriteChar()` depend on the parameter types defined by the `ElapsedEventHandler` delegate and the values passed by the code in `Timer` that raises the event.

In fact, as noted in Chapter 13, the C# compiler can achieve the same result with even less code through method group syntax:

```
myTimer.Elapsed += WriteChar;
```

The C# compiler knows the delegate type required by the `Elapsed` event, so it can fill in the blanks. However, this isn't advisable in most circumstances because it makes it harder to read your code and know exactly what is happening. When you use an anonymous method, the sequence of events shown earlier is reduced to a single step:

1. Use an inline, anonymous method that matches the return type and the parameters of the delegate required by an event to subscribe to that event.

The inline, anonymous method is defined by using the `delegate` keyword:

```
myTimer.Elapsed += 
 delegate(object source, ElapsedEventArgs e)
 {
 Console.WriteLine(
 "Event handler called after {0} milliseconds.",
 (source as Timer).Interval);
 };
```

This code works just as well as using the event handler separately. The main difference is that the anonymous method used here is effectively hidden from the rest of your code. You cannot, for example, reuse this event handler elsewhere in your application. In addition, the syntax used here is, for want of a better description, a little clunky. The `delegate` keyword is immediately confusing because it is effectively being overloaded — you use it both for anonymous methods and for defining delegate types.

Lambda Expressions for Anonymous Methods

This brings us to lambda expressions. Lambda expressions are a way to simplify the syntax of anonymous methods. In fact, they are more than that, but this section will keep things simple for now. Using a lambda expression, you can rewrite the code at the end of the previous section as follows:

```
myTimer.Elapsed += (source, e) => Console.WriteLine(
 "Event handler called after {0} milliseconds.",
 (source as Timer).Interval);
```

At first glance this looks ... well, a little baffling (unless you are familiar with so-called functional programming languages such as Lisp or Haskell, that is). However, if you look closer you can see, or

at least infer, how this works and how it relates to the anonymous method that it replaces. The lambda expression is made up of three parts:

- A list of (untyped) parameters in parentheses
- The `=>` operator
- A C# statement

The types of the parameters are inferred from the context, using the same logic shown in the section “Anonymous Types” earlier in this chapter. The `=>` operator simply separates the parameter list from the expression body. The expression body is executed when the lambda expression is called.

The compiler takes this lambda expression and creates an anonymous method that works exactly the same way as the anonymous method in the previous section. In fact, it will be compiled into the same or similar Common Intermediate Language (CIL) code.

The following Try It Out clarifies what occurs in lambda expressions.

TRY IT OUT Using Simple Lambda Expressions

1. Create a new console application called Ch14Ex06 and save it in the directory `C:\BegVCSharp\Chapter14`.
2. Modify the code in `Program.cs` as follows:

Available for download on Wrox.com

```
namespace Ch14Ex06
{
 delegate int TwoIntegerOperationDelegate(int paramA, int paramB);

 class Program
 {
 static void PerformOperations(TwoIntegerOperationDelegate del)
 {
 for (int paramAVal = 1; paramAVal <= 5; paramAVal++)
 {
 for (int paramBVal = 1; paramBVal <= 5; paramBVal++)
 {
 int delegateCallResult = del(paramAVal, paramBVal);
 Console.WriteLine("f({0},{1})={2}",
 paramAVal, paramBVal, delegateCallResult);
 if (paramBVal != 5)
 {
 Console.Write(", ");
 }
 }
 Console.WriteLine();
 }
 }

 static void Main(string[] args)
 {
 Console.WriteLine("f(a, b) = a + b:");
 PerformOperations((paramA, paramB) => paramA + paramB);
 Console.WriteLine();
 }
 }
}
```

```
 Console.WriteLine("f(a, b) = a * b:");
 PerformOperations((paramA, paramB) => paramA * paramB);
 Console.WriteLine();
 Console.WriteLine("f(a, b) = (a - b) % b:");
 PerformOperations((paramA, paramB) => (paramA - paramB)
 % paramB);
 Console.ReadKey();
 }
}
```

Code snippet Ch14Ex06\Program.cs

- 3.** Run the application. The result is shown in Figure 14-13.

FIGURE 14-13

How It Works

This example uses lambda expressions to generate functions that can be used to return the result of performing specific processing on two input parameters. Those functions then operate on 25 pairs of values and output the results to the console.

You start by defining a delegate type called `TwoIntegerOperationDelegate` to represent a method that takes two `int` parameters and returns an `int` result:

```
delegate int TwoIntegerOperationDelegate(int paramA, int paramB);
```

This delegate type is used later when you define your lambda expressions. These lambda expressions compile into methods whose return type and parameter types match this delegate type, as you will see shortly.

Next, you add a method called `PerformOperations()`, which takes a single parameter of type `TwoIntegerOperationDelegate`:

```
static void PerformOperations(TwoIntegerOperationDelegate del)
{
```

The idea behind this method is that you can pass it a delegate instance (or an anonymous method or lambda expression, because these constructs compile to delegate instances) and the method will call the method represented by the delegate instance with an assortment of values:

```

 for (int paramAVal = 1; paramAVal <= 5; paramAVal++)
 {
 for (int paramBVal = 1; paramBVal <= 5; paramBVal++)
 {
 int delegateCallResult = del(paramAVal, paramBVal);
 }
}

```

The parameters and results are then output to the console:

```

Console.WriteLine("f({0},{1})={2}",
 paramAVal, paramBVal, delegateCallResult);
if (paramBVal != 5)
{
 Console.Write(", ");
}
Console.WriteLine();
}
}

```

In the `Main()` method you create three lambda expressions and use them to call `PerformOperations()` in turn. The first of these calls is as follows:

```

Console.WriteLine("f(a, b) = a + b:");
PerformOperations((paramA, paramB) => paramA + paramB);

```

The lambda expression used here is as follows:

```
(paramA, paramB) => paramA + paramB
```

Again, this breaks down into three parts:

1. A parameter definition section. Here there are two parameters, `paramA` and `paramB`. These parameters are untyped, meaning the compiler can infer the types of these parameters according to the context. In this case the compiler can determine that the `PerformOperations()` method call requires a delegate of type `TwoIntegerOperationDelegate`. This delegate type has two `int` parameters, so by inference both `paramA` and `paramB` are typed as `int` variables.
2. The `=>` operator. This separates the lambda expression parameters from the lambda expression body.
3. The expression body. This specifies a simple operation, which is the summation of `paramA` and `paramB`. Notice that there is no need to specify that this is a return value. The compiler knows that in order to create a method that can be used with `TwoIntegerOperationDelegate`, the method must have a return type of `int`. Because the operation specified, `paramA + paramB`, evaluates to an `int`, and no additional information is supplied, the compiler infers that the result of this expression should be the return type of the method.

In longhand then, you can expand the code that uses this lambda expression to the following code that uses an anonymous method:

```

Console.WriteLine("f(a, b) = a + b:");
PerformOperations(delegate(int paramA, int paramB)
{
 return paramA + paramB;
});

```

The remaining code performs operations using two different lambda expressions in the same way:

```

Console.WriteLine();
Console.WriteLine("f(a, b) = a * b:");
PerformOperations((paramA, paramB) => paramA * paramB);
Console.WriteLine();

```

```
Console.WriteLine("f(a, b) = (a - b) % b:");
PerformOperations((paramA, paramB) => (paramA - paramB)
 % paramB);
Console.ReadKey();
```

The last lambda expression involves more calculations but is no more complicated than the others. The syntax for lambda expressions enables you to perform far more complicated operations, as you will see shortly.

Lambda Expression Parameters

In the code you have seen so far, the lambda expressions have used type inference to determine the types of the parameters passed. In fact, this is not mandatory; you can define types if you wish. For example, you could use the following lambda expression:

```
(int paramA, int paramB) => paramA + paramB
```

This has the advantage of making your code more readable, although you lose out in both brevity and flexibility. You could use the implicitly typed lambda expressions from the previous Try It Out for delegate types that used other numeric types, such as `long` variables.

Note that you cannot use implicit and explicit parameter types in the same lambda expression. The following lambda expressions will not compile because `paramA` is explicitly typed and `paramB` is implicitly typed:

```
(int paramA, paramB) => paramA + paramB
```

Parameter lists in lambda expressions always consist of a comma-separated list of either all implicitly typed parameters or all explicitly typed parameters. If you have only one parameter, then you can omit the parentheses; otherwise, they are required as part of the parameter list, as shown earlier. For example, you could have the following as a single-parameter, implicitly typed lambda expression:

```
param1 => param1 * param1
```

You can also define lambda expressions that have no parameters. This is denoted by using empty parentheses, `()`:

```
() => Math.PI
```

This could be used where a delegate requiring no parameters but returning a `double` value is required.

Lambda Expression Statement Bodies

In all the code that you have seen so far, a single expression has been used in the statement body of lambda expressions. You have also seen how this single expression has been interpreted as the return value of the lambda expression, which is, for example, how you can use the expression `paramA + paramB` as the statement body for a lambda expression for a delegate with a return type of `int` (assuming both `paramA` and `paramB` are implicitly or explicitly typed to `int` values, as they were in the example code).

An earlier example showed how a delegate with a `void` return type was less fussy about the code used in the statement body:

```
myTimer.Elapsed += (source, e) => Console.WriteLine(
 "Event handler called after {0} milliseconds.",
 (source as Timer).Interval);
```

Here, the statement doesn't evaluate to anything, so it is simply executed without any return value being used anywhere.

Given that lambda expressions can be visualized as an extension of the anonymous method syntax, you may not be surprised to learn that you can also include multiple statements as a lambda expression statement body. To do so, you simply provide a block of code enclosed in curly braces, much like any other situation in C# where you must supply multiple lines of code:

```
(param1, param2) =>
{
 // Multiple statements ahoy!
}
```

If you use a lambda expression in combination with a delegate type that has a non-void return type, then you must return a value with the `return` keyword, just like any other method:

```
(param1, param2) =>
{
 // Multiple statements ahoy!
 return returnValue;
}
```

For example, earlier you saw how you could rewrite the following code from the Try It Out:

```
PerformOperations((paramA, paramB) => paramA + paramB);
```

as

```
PerformOperations(delegate(int paramA, int paramB)
{
 return paramA + paramB;
});
```

Alternatively, you could rewrite the code as follows:

```
PerformOperations((paramA, paramB) =>
{
 return paramA + paramB;
});
```

This is more in keeping with the original code because it maintains implicit typing of the `paramA` and `paramB` parameters.

For the most part, lambda expressions are at their most useful — and certainly their most elegant — when used with single expressions. To be honest, if you require multiple statements, your code may read much better if you define a separate, non-anonymous method to use instead of a lambda expression; that also makes your code more reusable.

Lambda Expressions As Delegates and Expression Trees

You have already seen some of the differences between lambda expressions and anonymous methods where lambda methods have more flexibility — for example, implicitly typed parameters. At this point it is worth noting another key difference, although the implications of this will not become apparent until later in the book when you learn about LINQ.

You can interpret a lambda expression in two ways. The first way, which you have seen throughout this chapter, is as a delegate. That is, you can assign a lambda expression to a delegate type variable, as you did in the previous Try It Out.

In general terms, you can represent a lambda expression with up to eight parameters as one of the following generic types, all defined in the `System` namespace:

- `Action` for lambda expressions with no parameters and a return type of `void`.
- `Action<>` for lambda expressions with up to eight parameters and a return type of `void`.
- `Func<>` for lambda expressions with up to eight parameters and a return type that is not `void`.

`Action<>` has up to eight generic type parameters, one for each parameter, and `Func<>` has up to nine generic type parameters, used for up to eight parameters and the return type. In `Func<>`, the return type is always the last in the list.

For example, the following lambda expression, which you saw earlier:

```
(int paramA, int paramB) => paramA + paramB
```

can be represented as a delegate of type `Func<int, int, int>` because it has two parameters and a return type all of type `int`.

The second way is to interpret the lambda expression as what is known as an *expression tree*. An expression tree is an abstract representation of a lambda expression, and as such cannot be executed directly. Instead, you can use the expression tree to analyze the lambda expression programmatically and perform actions in response to the lambda expression.

This is, obviously, a complicated subject. However, expression trees are critical to the LINQ functionality you will learn about later in this book. To give a more concrete example, the LINQ framework includes a generic class called `Expression<>`, which you can use to encapsulate a lambda expression. One of the ways in which this class is used is to take a lambda expression that you have written in C# and convert it into an equivalent SQL script representation for executing directly in a database.

You don't need to know any more about that at this point. When you encounter this functionality later in the book, you will be better equipped to understand what is going on, as you now have a thorough grounding in the key concepts that the C# language provides.

Lambda Expressions and Collections

Now that you have learned about the `Func<>` generic delegate, you can understand some of the extension methods that the `System.Linq` namespace provides for array types (which you may have seen popping up in IntelliSense at various points during your coding). For example, there is an extension method called `Aggregate()`, which is defined with three overloads as follows:

```
public static TSource Aggregate<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, TSource, TSource> func);

public static TAccumulate Aggregate<TSource, TAccumulate>(
 this IEnumerable<TSource> source,
 TAccumulate seed,
 Func<TAccumulate, TSource, TAccumulate> func);
```

```
public static TResult Aggregate<TSource, TAccumulate,
 TResult>(
 this IEnumerable<TSource> source,
 TAccumulate seed,
 Func<TAccumulate, TSource, TAccumulate> func,
 Func<TAccumulate, TResult> resultSelector);
```

As with the extension method shown earlier, this looks at first glance to be impenetrable, but if you break it down you can work it out easily enough. The IntelliSense for this function tells you that it does the following:

Applies an accumulator function over a sequence.

This means that an accumulator function (which you can supply in the form of a lambda expression) will be applied for each pair of elements in a collection from beginning to end, with the output of each evaluation becoming one of the inputs of the next.

In the simplest of the three overloads there is only one generic type specification, which can be inferred from the type of the instance parameter. For example, in the following code the generic type specification will be `int` (the accumulator function is left blank for now):

```
int[] myIntArray = { 2, 6, 3 };
int result = myIntArray.Aggregate(...);
```

This is equivalent to the following:

```
int[] myIntArray = { 2, 6, 3 };
int result = myIntArray.Aggregate<int>(...);
```

The lambda expression that is required here can be deduced from the extension method specification. Because the type `TSource` is `int` in this code, you must supply a lambda expression for the delegate `Func<int, int, int>`. For example, you could use one you've seen before:

```
int[] myIntArray = { 2, 6, 3 };
int result = myIntArray.Aggregate((paramA, paramB) => paramA + paramB);
```

This call results in the lambda expression being called twice, first with `paramA = 2` and `paramB = 6`, and once with `paramA = 8` (the result of the first calculation) and `paramB = 3`. The final result assigned to the variable `result` will be the `int` value 11 — the summation of all the elements in the array.

The other two overloads of the `Aggregate()` extension method are similar but enable you to perform slightly more complicated processing. This is illustrated in the following short Try It Out.

TRY IT OUT Using Lambda Expressions with Collections

- Create a new console application called Ch14Ex07 and save it in the directory `C:\BegVCSharp\Chapter14`.
- Modify the code in `Program.cs` as follows:

Available for download on
Wrox.com

```
static void Main(string[] args)
{
 string[] curries = { "pathia", "jalfrezi", "korma" };
 Console.WriteLine(curries.Aggregate(
 (a, b) => a + " " + b));
 Console.WriteLine(curries.Aggregate<string, int>(
 (a, b) => a.Length + b.Length));
}
```

```

 0,
 (a, b) => a + b.Length));
Console.WriteLine(curries.Aggregate<string, string, string>(
 "Some curries:",
 (a, b) => a + " " + b,
 a => a));
Console.WriteLine(curries.Aggregate<string, string, int>(
 "Some curries:",
 (a, b) => a + " " + b,
 a => a.Length));
Console.ReadKey();
}

```

Code snippet Ch14Ex07\Program.cs

3. Run the application. The result is shown in Figure 14-14.

How It Works

In this example you experimented with each of the overloads of the `Aggregate()` extension method, using a string array with three elements as source data.

First, a simple concatenation is performed:

```
Console.WriteLine(curries.Aggregate(
 (a, b) => a + " " + b));
```

The first pair of elements is concatenated into a string using simple syntax. This is far from the best way to concatenate strings — ideally you would use `string.Concat()` or `string.Format()` to optimize performance — but here it provides a very simple way to see what is going on. After this first concatenation, the result is passed back into the lambda expression along with the third element in the array, in much the same way as you saw `int` values being summed earlier. The result is a concatenation of the entire array, with spaces separating entries.

Next, the second overload of the `Aggregate()` function, which has the two generic type parameters `TSource` and `TAccumulate`, is used. In this case the lambda expression must be of the form `Func<TAccumulate, TSource, TAccumulate>`. In addition, a seed value of type `TAccumulate` must be specified. This seed value is used in the first call to the lambda expression, along with the first array element. Subsequent calls take the accumulator result of previous calls to the expression. The code used is as follows:

```
Console.WriteLine(curries.Aggregate<string, int>(
 0,
 (a, b) => a + b.Length));
```

The accumulator (and, by implication, the return value) is of type `int`. The accumulator value is initially set to the seed value of `0`, and with each call to the lambda expression it is summed with the length of an element in the array. The final result is the sum of the lengths of each element in the array.

Next you come to the last overload of `Aggregate()`. This takes three generic type parameters and differs from the previous version only in that the return value can be a different type from both the type of the elements in the array and the accumulator value. First, this overload is used to concatenate the string elements with a seed string:

```
Console.WriteLine(curries.Aggregate<string, string, string>(
 "Some curries:",
 "Some curries: pathia jalfrezi korma
19 Some curries: pathia jalfrezi korma
35
```


FIGURE 14-14

```
(a, b) => a + " " + b,
a => a));
```

The final parameter of this method, `resultSelector`, must be specified even if (as in this example) the accumulator value is simply copied to the result. This parameter is a lambda expression of type `Func<TAccumulate, TResult>`.

In the final section of code, the same version of `Aggregate()` is used again, but this time with an `int` return value. Here, `resultSelector` is supplied with a lambda expression that returns the length of the accumulator string:

```
Console.WriteLine(curries.Aggregate<string, string, int>(
 "Some curries:",
 (a, b) => a + " " + b,
 a => a.Length));
```

This example hasn't done anything spectacular, but it demonstrates how you can use more complicated extension methods that involve generic type parameters, collections, and seemingly complex syntax. You'll see more of this later in the book.

SUMMARY

This chapter examined the new or recently added features that are included in version 4 of the C# language, which is the version that you use in Visual Studio 2010 and Visual C# Express 2010. You learned how these features simplify some of the coding required to achieve commonly used and/or advanced functionality.

Highlights of this chapter included the following:

- How to use object and collection initializers to instantiate and initialize objects and collections in one step
- How the IDE and C# compiler are capable of inferring types from context, and how to use the `var` keyword to permit type inference to be used with any variable type
- How to create and use anonymous types, which combine the initializer and type inference topics already covered
- How to use dynamic lookup on variables that will only be interrogated for members at runtime
- How to use named and optional parameters to call methods in a flexible way
- How to create extension methods that can be called on instances of other types without adding code to the definition of these types, and how this technique can be used to supply libraries of utility methods
- How to use lambda methods to provide anonymous methods to delegate instances, and how the extended syntax of lambda methods makes additional functionality possible

Most of the C# features that you learned about in this chapter have been added specifically to cater to the new LINQ capabilities of the .NET Framework. Much of the elegance, and many of the subtleties, of the code that you have seen will only become apparent later. Having said that, you have learned some extremely powerful techniques that you can put to work straight away to improve your C# programming skills.

You have now covered the entire C# language as it stands with version 4. However, this is not the same thing as knowing everything about programming with the .NET Framework. The C# language gives you all the tools you need to write .NET applications, but it is the classes available to you in the .NET Framework that give you the raw materials to build with. From this point on in the book, you will become increasingly immersed in these classes, and you will learn how to perform a multitude of tasks with them. The next chapter moves away from the console applications you have thus far spent most of your time working with, and starts to use the rich functionality offered by Windows Forms to create graphical user interfaces. As you do this, remember that the underlying principles are the same regardless of the type of application you create. The skills you learned in the first part of this book will serve you well as you progress through the following chapters.

EXERCISES

1. Why can't you use an object initializer with the following class? After modifying this class to enable the use of an object initializer, give an example of the code you would use to instantiate and initialize this class in one step:

```
public class Giraffe
{
 public Giraffe(double neckLength, string name)
 {
 NeckLength = neckLength;
 Name = name;
 }
 public double NeckLength {get; set;}
 public string Name {get; set;}
}
```

2. True or false: If you declare a variable of type `var`, you will then be able to use it to hold any object type.
3. When you use anonymous types, how can you compare two instances to determine whether they contain the same data?
4. Try to correct the following code for an extension method, which contains an error:

```
public string ToAcronym(this string inputString)
{
 inputString = inputString.Trim();
 if (inputString == "")
 {
 return "";
 }
 string[] inputStringAsArray = inputString.Split(' ');
 StringBuilder sb = new StringBuilder();
 for (int i = 0; i < inputStringAsArray.Length; i++)
 {
 if (inputStringAsArray[i].Length > 0)
 {
 sb.AppendFormat("{0}",

```

```
 inputStringAsArray[i].Substring(
 0, 1).ToUpper());
 }
 return sb.ToString();
}
```

-
- 5.** How would you ensure that the extension method in question 4 was available to your client code?
 - 6.** Rewrite the `ToAcronym()` method shown here as a single line of code. The code should ensure that strings including multiple spaces between words do not cause errors. Hint: You will require the ?: tertiary operator, the `string.Aggregate<string, string>()` extension method, and a lambda expression to achieve this.
-

Answers to Exercises can be found in Appendix A.

► WHAT YOU LEARNED IN THIS CHAPTER

TOPIC	KEY CONCEPTS
Initializers	You can use initializers to initialize an object or collection at the same time as creating it. Both types of initializers consist of a block of code surrounded by curly brackets. Object initializers allow you to set property values by providing a comma-separated list of property name/value pairs. Collection initializers simply require a comma-separated list of values. When you use an object initializer, you can also use a non-default constructor.
Type inference	The <code>var</code> keyword allows you to omit the type of a variable when you declare it. However, this is only possible if the type can be determined at compile time. Using <code>var</code> does not break the strongly typed methodology of C# as a variable declared with <code>var</code> has one and only one possible type.
Anonymous types	For many simple types used to structure data storage, defining a type is not necessary. Instead, you can use an anonymous type, whose members are inferred from usage. You define an anonymous type with object initializer syntax, and every property you set is defined as a read-only property.
Dynamic lookup	Use the <code>dynamic</code> keyword to define a dynamic type variable that can hold any value. You can then access members of the contained value with normal property or method syntax, and these are only actually checked at runtime. If, at runtime, you attempt to access a non-existent member, an exception is thrown. This dynamic typing greatly simplifies the syntax required to access non-.NET types, or .NET types whose type information is not available at compile time. However, dynamic types must be used with caution as you lose compile time code checking. You can control the behavior of dynamic lookup by implementing the <code>IDynamicMetaObjectProvider</code> interface.
Optional method parameters	Often, you may define a method with lots of parameters, many of which are only rarely used. Instead of forcing client code to specify values for rarely used parameters, you might provide multiple method overloads. Alternatively, you can define these parameters as optional (and provide default values for parameters that are not specified). Client code that calls your method can then specify only as many parameters as are required.
Named method parameters	Client code can specify method parameter values by position or by name (or a mix of the two where positional parameters are specified first). Named parameters can be specified in any order. This is particularly useful when combined with optional parameters.

TOPIC	KEY CONCEPTS
Extension methods	You can define extension methods for any existing type without modifying the type definition. This includes, for example, extending system-defined types such as <code>string</code> . Extension methods are defined as static methods of a nongeneric static class. The first parameter of an instance method is defined with the <code>this</code> keyword, and is the instance value for which the method is called. Once defined, an extension method can be called from any code that references the namespace that contains the class that defines the method. Extension methods can be called from instances of the type used in the method definition or any derived type, so you can define general purpose extension methods for families of types. Another way to create general purpose extension methods is to create extension methods that can be used with a particular interface.
Lambda expressions	Lambda expressions are essentially a shorthand way of defining anonymous methods, although they have additional capabilities such as implicit typing. You define a lambda expression with a comma-separated list of parameters (or empty parentheses for no parameters), the <code>=></code> operator, and an expression. The expression can be a block of code enclosed in curly brackets. Lambda expressions with up to eight parameters and an optional return type can be represented with the <code>Action</code> , <code>Action<></code> , and <code>Func<></code> delegate types. Many LINQ extension methods that can be used with collections use lambda expression parameters.

PART II

Windows Programming

- ▶ **CHAPTER 15:** Basic Windows Programming
- ▶ **CHAPTER 16:** Advanced Windows Forms Features
- ▶ **CHAPTER 17:** Deploying Windows Applications

15

Basic Windows Programming

WHAT YOU WILL LEARN IN THIS CHAPTER

- The Windows Forms Designer
- Controls for displaying information to the user, such as the `Label` and `LinkLabel` controls
- Controls for triggering events, such as the `Button` control
- Controls that enable users of your application to enter text, such as the `TextBox` control
- Controls that enable you to inform users of the current state of the application and allow the user to change that state, such as the `RadioButton` and `CheckButton` controls
- Controls that enable you to display lists of information, such as the `ListBox` and `ListView` controls
- Controls that enable you to group other controls together, such as the `TabControl` and `Groupbox` controls

About 10 years ago, Visual Basic won great acclaim for providing programmers with tools for creating highly detailed user interfaces via an intuitive form designer, along with an easy to learn programming language that together produced probably the best environment out there for rapid application development (RAD). One of the advantages offered by RAD tools such as Visual Basic is that they provide access to a number of prefabricated controls that can be used to quickly build the user interface for an application.

At the heart of the development of most Visual Basic Windows applications is the Forms Designer. You create a user interface by dragging and dropping controls from a Toolbox to your form, placing them where you want them to appear when you run the program; double-clicking the control adds a handler for that control. The controls provided by Microsoft, along with additional custom controls that could be bought at reasonable prices, have supplied

programmers with an unprecedented pool of reusable, thoroughly tested code that is no more than a mouse click away. Such application development is now available to C# developers through Visual Studio.

In this chapter, you work with Windows Forms, and use some of the many controls that ship with Visual Studio. These controls cover a wide range of functionality, and through the design capabilities of Visual Studio, developing user interfaces and handling user interaction is very straightforward — and fun! Presenting all of Visual Studio’s controls is impossible within the scope of this book, so this chapter looks at some of the most commonly used controls, ranging from labels and text boxes to list views and tab controls.

CONTROLS

You may not notice it, but when you work with Windows Forms, you are working with the `System.Windows.Forms` namespace. This namespace is included in the `using` directives in one of the files that hold the `Form` class. Most controls in .NET derive from the `System.Windows.Forms.Control` class. This class defines the basic functionality of the controls, which is why many properties and events in the controls you’ll see are identical. Many of these classes are themselves base classes for other controls, as is the case with the `Label` and `TextBoxBase` classes (see Figure 15-1).

FIGURE 15-1

Properties

All controls have a number of properties that are used to manipulate the behavior of the control. The base class of most controls, `System.Windows.Forms.Control`, has several properties that other controls either inherit directly or override to provide some kind of custom behavior.

Table 15-1 shows some of the most common properties of the `Control` class. These properties are present in most of the controls in this chapter, so they are not explained in detail again unless the behavior changes for the control in question. Note that this table is not exhaustive; if you want to see all of the properties in the class, please refer to the .NET Framework SDK documentation.

TABLE 15-1: Common Control Class Properties

PROPERTY	DESCRIPTION
Anchor	Specifies how the control behaves when its container is resized. See the next section for a detailed explanation of this property.
BackColor	The background color of a control.
Bottom	Specifies the distance from the top of the window to the bottom of the control. This is not the same as specifying the height of the control.
Dock	Docks a control to the edges of its container. See the next section for a more detailed explanation of this property.
Enabled	Setting <code>Enabled</code> to <code>true</code> usually means that the control can receive input from the user. Setting <code>Enabled</code> to <code>false</code> usually means that it cannot.
ForeColor	The foreground color of the control.
Height	The distance from the top to the bottom of the control.
Left	The left edge of the control relative to the left edge of its container.
Name	The name of the control. This name can be used to reference the control in code.
Parent	The parent of the control.
Right	The right edge of the control relative to the left edge of its container.
TabIndex	The number the control has in the tab order of its container.
TabStop	Specifies whether the control can be accessed by the Tab key.
Tag	This value is usually not used by the control itself. It enables you to store information about the control on the control itself. When this property is assigned a value through the Windows Forms Designer, you can only assign a string to it.
Text	Holds the text that is associated with this control.
Top	The top edge of the control relative to the top of its container.
Visible	Specifies whether the control is visible at runtime.
Width	The width of the control.

Anchoring, Docking, and Snapping Controls

With Visual Studio 2005, the Forms Designer default was changed from using a gridlike surface on which you could lay out your controls to a clean surface that uses snaplines to position the controls. You can change between the two design styles by choosing Options on the Tools menu. Select the

Windows Forms Designer node in the tree to the left and set the Layout Mode. Which tool is best is very much a question of personal preference. The following Try It Out uses the default.

TRY IT OUT Using Snaplines

Follow these steps to experiment working with snaplines in the Windows Forms Designer:

1. Create a new Windows Forms application and name it SnapLines.
 2. Drag a single Button control from the Toolbox to the middle of the form.
 3. Drag the button toward the upper-left corner of the form. Notice that when you are close to the edge of the form, lines appear from the left and top of the form and the controls snap into position. You can move the control beyond the snaplines or leave it in position.
 4. Move the button back to the center of the form and drag another button from the Toolbox onto the form. Move it under the existing button. Snaplines appear as you move the button below the existing button. These snaplines enable you to line up the controls so that they are positioned directly above or at exactly the same height as one another. If you move the new button up toward the existing button, another snapline enables you to position the buttons with a preset space between them.
 5. Resize button1 to make it wider than button2. Then resize button2 as well and notice that when button2 is the same width as button1, a snapline appears to enable you to set the width of the controls to the same value.
 6. Below the buttons, add a TextBox to the form and change the Text property of it to **Hello World!**
 7. Add a Label to the form and move it to the left of the TextBox. Note that as you move the control, the two snaplines that enable you to snap to the top and bottom of the TextBox appear, but between them is a third snapline. This snapline enables you to place the Label on the form so that the text of the TextBox and the Label are at the same height.
-

Anchor and Dock Properties

The `Anchor` and `Dock` properties are especially useful when you are designing your form. Ensuring that a window doesn't become a mess to look at if the user decides to resize it is far from trivial, and previously numerous lines of code had to be written to achieve this. Many programs solve the problem by simply disallowing window resizing, which is the easiest solution but not always the best. The `Anchor` and `Dock` properties that have been introduced with .NET enable you to solve this problem without writing a single line of code.

The `Anchor` property specifies how the control behaves when a user resizes the window. You can specify that the control should resize itself, anchoring itself in proportion to its own edges, or stay the same size, anchoring its position relative to the window's edges.

The `Dock` property specifies that a control should dock to an edge of its container. If a user resizes the window, then the control continues to be docked to the edge of the window. If, for instance, you specify

that a control should dock with the bottom of its container, then the control resizes and/or moves itself to always occupy the bottom part of the window, no matter how the window is resized.

You'll learn more about the `Anchor` property later in this chapter.

Events

In Chapter 13, you learned what events are and how to use them. This section covers particular kinds of events — specifically, the events generated by Windows Forms controls. These events are usually associated with user actions. For example, when the user clicks a button, that button generates an event indicating what just happened to it. Handling the event is the means by which the programmer can provide some functionality for that button.

The `Control` class defines a number of events that are common to the controls you use in this chapter. Table 15-2 describes a number of these events. Again, this is just a selection of the most common events; to see the entire list, refer to the .NET Framework SDK documentation.

You will see many of these events in the examples in this chapter. All the examples follow the same format: You first create the form's visual appearance, choosing and positioning controls, and so on, before moving on to adding the event handlers — which is where the main work of the examples takes place.

There are three basic ways to handle a particular event. The first is to double-click a control, which takes you to the event handler for the control's default event — this event varies for different controls. If that's the event you want, then you're fine. If you want an event other than the default, then you have two possible ways to proceed.

One way is to use the Events list in the Properties window, shown in Figure 15-2, which is displayed when you click the lightning bolt button.

To add a handler for a particular event, double-click that event in the Events list, and the code to subscribe the control to the event is generated, along with the method signature to handle the event. Alternatively, you can type a name for the method to handle the particular event next to that event in the Events list, and when you press the Enter key, the event handler is generated with your chosen name.

Another option is to add the code to subscribe to the event yourself. Even when you type the code that is needed to subscribe to an event, Visual Studio detects what you are doing and offers to add the method signature to the code, just as it would do from the Forms Designer.

Each of these two options requires two steps — subscription to the event and the correct signature for the method handler. If you double-click a control and try to handle another event by editing the method signature of the default event for the event that you actually want handled, then you will fail — you also need to alter the event subscription code in `InitializeComponent()`, so this cheating method is not really a quick way to handle particular events.

FIGURE 15-2

TABLE 15-2: Common Control Class Events

EVENT	DESCRIPTION
Click	Occurs when a control is clicked. In some cases, this event also occurs when a user presses the Enter key.
DoubleClick	Occurs when a control is double-clicked. Handling the Click event on some controls, such as the Button control, means that the DoubleClick event can never be called.
DragDrop	Occurs when a drag-and-drop operation is completed — in other words, when an object has been dragged over the control, and the user releases the mouse button.
DragEnter	Occurs when an object being dragged enters the bounds of the control.
DragLeave	Occurs when an object being dragged leaves the bounds of the control.
DragOver	Occurs when an object has been dragged over the control.
KeyDown	Occurs when a key is pressed while the control has focus. This event always occurs before KeyPress and KeyUp.
KeyPress	Occurs when a key is pressed while a control has focus. This event always occurs after KeyDown and before KeyUp. The difference between KeyDown and KeyPress is that KeyDown passes the keyboard code of the key that has been pressed, whereas KeyPress passes the corresponding char value for the key.
KeyUp	Occurs when a key is released while a control has focus. This event always occurs after KeyDown and KeyPress.
GotFocus	Occurs when a control receives focus. Do not use this event to perform validation of controls. Use Validating and Validated instead.
LostFocus	Occurs when a control loses focus. Do not use this event to perform validation of controls. Use Validating and Validated instead.
MouseDown	Occurs when the mouse pointer is over a control and a mouse button is pressed. This is not the same as a Click event because MouseDown occurs as soon as the button is pressed and <i>before</i> it is released.
MouseMove	Occurs continually as the mouse travels over the control.
MouseUp	Occurs when the mouse pointer is over a control and a mouse button is released.
Paint	Occurs when the control is drawn.
Validated	Fires when a control with the CausesValidation property set to true is about to receive focus. It fires after the Validating event finishes and indicates that validation is complete.
Validating	Fires when a control with the CausesValidation property set to true is about to receive focus. Note that the control to be validated is the control that is losing focus, not the one that is receiving it.

You are now ready to start looking at the controls themselves, beginning with one that you've undoubtedly used countless times when working with Windows applications: the `Button` control.

THE BUTTON CONTROL

When you think of a button, you probably think of a rectangular button that can be clicked to perform some task. However, the .NET Framework provides a class derived from `Control` — `System.Windows.Forms.ButtonBase` — that implements the basic functionality needed in `Button` controls, so programmers can derive from this class and create their own custom `Button` controls.

The `System.Windows.Forms` namespace provides three controls that derive from `ButtonBase`: `Button`, `CheckBox`, and `RadioButton`. This section focuses on the `Button` control (which is the standard, well-known rectangular button); the other two are covered later in this chapter.

The `Button` control exists on just about any Windows dialog you can think of. A button is primarily used to perform three kinds of tasks:

- To close a dialog with a state (e.g., the `OK` and `Cancel` buttons)
- To perform an action on data entered in a dialog (e.g., clicking `Search` after entering some search criteria)
- To open another dialog or application (e.g., `Help` buttons)

Working with the `Button` control is very straightforward. It usually consists of adding the control to your form and double-clicking it to add the code to the `Click` event, which is probably enough for most applications you work on.

Button Properties

This section looks at some of the properties of the `Button` control. This will give you an idea of what can be done with it. Table 15-3 lists the most commonly used properties of the `Button` class, even if technically they are defined in the `ButtonBase` base class. Only the most commonly used properties are described here. Please see the .NET Framework SDK documentation for a complete listing.

Button Events

By far, the most frequently used event of a button is the `Click` event. This event happens whenever a user clicks the button, which means pressing the left mouse button and releasing it while the pointer is over the button. Therefore, if you left-click the button and then draw the mouse away from the button before releasing it, the `Click` event will not be raised. In addition, the `Click` event is raised when the button has focus and the user presses the Enter key. If you have a button on a form, you should always handle this event.

In the following Try It Out, you create a dialog with three buttons. Two of the buttons change the language used from English to Danish and back. (Feel free to use whatever language you prefer.) The last button closes the dialog.

TABLE 15-3: Common Button Class Properties

PROPERTY	DESCRIPTION
FlatStyle	Changes the style of the button. If you set the style to <code>Popup</code> , the button appears flat until the user moves the mouse pointer over it. When that happens, the button pops up to a 3-D look.
Enabled	Although this is derived from <code>Control</code> , it's mentioned here because it's a very important property for a button. Setting it to <code>false</code> means that the button becomes grayed out and nothing happens when you click it.
Image	Specifies an image (bitmap, icon, and so on) that will be displayed on the button.
ImageAlign	Specifies where the image on the button appears.

TRY IT OUT Working with Buttons

Follow these steps to create a small Windows application that uses three buttons to change the text in the caption of the dialog:

1. Create a new Windows application called `ButtonDialog` in the directory `C:\BegVCSharp\Chapter15`.
2. Pin the Toolbox down by clicking the pin icon next to the x in the top-right corner of the window, and double-click the `Button` control three times. Move the buttons and resize the form as shown in Figure 15-3.
3. Right-click a button and select `Properties`. Change the name of each button as indicated in Figure 15-3 by selecting the `(Name)` edit field in the `Properties` window and typing the relevant text.
4. Change the `Text` property of each button to be the same as the name, but omit the `button` prefix for the `Text` property value.
5. You want to display a flag in front of the text to make it clear what you are talking about. Select the English button and find the `Image` property. Click to the right of it to bring up a dialog where you can add images to the resource file of the form. Click the `Import` button and browse to the images, which are included in the project `ButtonDialog` that you can download from the Wrox home page. Select the icons `UK.PNG` and `DK.PNG`.
6. Select `UK` and click `OK`. Then select `buttonDanish`, click the `(...)` on the `Image` property and choose `DK` before clicking `OK`.
7. At this point, the button text and icon are placed on top of each other, so you need to change the alignment of the image. For both the English and Danish buttons, change the `ImageAlign` property to `MiddleLeft`.

FIGURE 15-3

8. You may want to adjust the width of the buttons so that the text doesn't start right where the images end. Do this by selecting each of the buttons and pulling the notch on the right edge of the button.
9. Finally, click the form and change the `Text` property to `Do you speak English?`

That's it for the user interface of your dialog. You should now have something that looks like Figure 15-4.

Now you are ready to add the event handlers to the dialog. Double-click the English button. This takes you directly to the event handler for the control's default event — the `Click` event is the default event for the button, so that is the handler created.

FIGURE 15-4

Adding the Event Handlers

Double-click the English button and then add the following code to the event handler:

```
private void buttonEnglish_Click(object sender, EventArgs e)
{
 Text = "Do you speak English?";
}
```

When Visual Studio creates a method to handle such an event, the method name is a concatenation of the name of the control, followed by an underscore and the name of the event that is handled.

For the `Click` event, the first parameter, `object sender`, holds the control that was clicked. For this example, that will always be the control indicated by the method name. In other cases, many controls may use the same method to handle an event; and in those cases you can find out exactly which control is calling by checking this value. The “`TextBox` Control” section later in this chapter demonstrates how to use a single method for multiple controls. The other parameter, `System.EventArgs e`, holds information about what actually happened. In this case, you won't need any of that information.

Return to the design view and double-click the Danish button. You will be taken to the event handler for that button. Here is the code:

```
private void buttonDanish_Click(object sender, EventArgs e)
{
 Text = "Taler du dansk?";
}
```

This method is identical to `btnEnglish_Click` except that the text is in Danish. Finally, you add the event handler for the OK button just as you've done twice now. The code is a little different, though:

```
private void buttonOK_Click(object sender, EventArgs e)
{
 Application.Exit();
}
```

After this you exit the application and, with it, this first example. Compile it, run it, and click a few of the buttons. You will see the text in the caption bar of the dialog change.

THE LABEL AND LINKLABEL CONTROLS

The `Label` control is probably the most frequently used control of them all. Look at any Windows application and you see a label on just about every dialog you find. `Label` is a simple control with one purpose only — to display text on the form.

The .NET Framework includes two `label` controls that present themselves in two distinct ways:

- `Label` — The standard Windows label
- `LinkLabel` — A label similar to the standard one (and derived from it) but that presents itself as an Internet link (a hyperlink)

Usually, you don't need to add event handling code for a standard `Label`, although it does support events, like all controls. In the case of the `LinkLabel`, however, some extra code is needed to enable users clicking it to go to the target of the `LinkLabel`.

You can set a surprising number of properties for the `Label` control. Most of these are derived from `Control`, but some are new. Table 15-4 lists the most common properties. Unless stated otherwise, the properties are common to both the `Label` and `LinkLabel` controls.

TABLE 15-4: Common Label Control Properties

PROPERTY	DESCRIPTION
<code>BorderStyle</code>	Specifies the style of the border around the label. The default is no border.
<code>FlatStyle</code>	Determines how the control is displayed. Setting this property to <code>Popup</code> makes the control appear flat until the user moves the mouse pointer over the control, at which time the control appears raised.
<code>Image</code>	Specifies a single image (bitmap, icon, and so on) to be displayed in the label.
<code>ImageAlign</code>	Specifies where in the <code>Label</code> the image is shown.
<code>LinkArea</code>	(<code>LinkLabel</code> only) Specifies the range in the text that should be displayed as a link.
<code>LinkColor</code>	(<code>LinkLabel</code> only) Indicates the color of the link.
<code>Links</code>	(<code>LinkLabel</code> only) It is possible for a <code>LinkLabel</code> to contain more than one link. This property enables you to find the link you want. The control keeps track of the links displayed in the text. Not available at design time.
<code>LinkVisited</code>	(<code>LinkLabel</code> only) Setting this to <code>true</code> means that the link is displayed in a different color if it has been clicked.
<code> TextAlign</code>	Specifies where in the control the text is shown.
<code>VisitedLinkColor</code>	(<code>LinkLabel</code> only) Specifies the color of the <code>LinkLabel</code> after the user has clicked it.

THE TEXTBOX CONTROL

Text boxes should be used whenever you want users to enter text that you have no knowledge of at design time (e.g., the user's name). The primary function of a text box is for users to enter text, but any characters can be entered, and you can force users to enter numeric values only.

The .NET Framework comes with two basic controls to take text input from users: `TextBox` and `RichTextBox`. Both controls are derived from a base class called `TextBoxBase`, which itself is derived from `Control`.

`TextBoxBase` provides the base functionality for text manipulation in a text box, such as selecting text, cutting to and pasting from the clipboard, and a wide range of events. Right now you won't focus so much on what is derived from where, but instead look at the simpler of the two controls first — `TextBox`. You first build one example that demonstrates the `TextBox` properties, and then build on that to demonstrate the `RichTextBox` control later.

TextBox Properties

Again, there are simply too many properties to describe them all, so Table 15-5 includes only the most common ones.

TABLE 15-5: Common TextBox Control Properties

PROPERTY	DESCRIPTION
<code>CausesValidation</code>	When a control with this property set to <code>true</code> is about to receive focus, two events are fired: <code>Validating</code> and <code>Validated</code> . You can handle these events in order to validate data in the control that is losing focus. This may cause the control never to receive focus. The related events are discussed in the following section.
<code>CharacterCasing</code>	A value indicating whether the <code>TextBox</code> changes the case of the text entered. Three values are possible: <code>Lower</code> : All text entered is converted to lowercase. <code>Normal</code> : No changes are made to the text. <code>Upper</code> : All text entered is converted to uppercase.
<code>MaxLength</code>	A value that specifies the maximum length, in characters, of any text entered into the <code>TextBox</code> . Set this value to zero if the maximum limit is limited only by available memory.
<code>Multiline</code>	Indicates whether this is a multiline control, meaning it is able to show multiple lines of text. When <code>Multiline</code> is set to <code>true</code> , you'll usually want to set <code>WordWrap</code> to <code>true</code> as well.
<code>PasswordChar</code>	Specifies whether a password character should replace the actual characters entered into a single-line <code>TextBox</code> . If the <code>Multiline</code> property is <code>true</code> , then this has no effect.

continues

TABLE 15-5 (continued)

PROPERTY	DESCRIPTION
ReadOnly	A Boolean indicating whether the text is read-only.
ScrollBars	Specifies whether a multiline TextBox should display scroll bars.
SelectedText	The text that is selected in the TextBox.
SelectionLength	The number of characters selected in the text. If this value is set to be larger than the total number of characters in the text, then it is reset by the control to be the total number of characters minus the value of SelectionStart.
SelectionStart	The start of the selected text in a TextBox.
WordWrap	Specifies whether a multiline TextBox should automatically wrap words if a line exceeds the width of the control.

TextBox Events

Careful validation of the text in the TextBox controls on a form can make the difference between happy users and angry users. You have probably experienced how annoying it is when a dialog only validates its contents when you click OK. This approach to validating the data usually results in a message box being displayed informing you that the data in “TextBox number three” is incorrect. You can then continue to click OK until all the data is correct. Clearly, this is not a good approach to validating data, so what can you do instead?

The answer lies in handling the validation events a TextBox control provides. To ensure that invalid characters are not entered in the text box or that only values within a certain range are allowed, you need to indicate to the user of the control whether the value entered is valid.

The TextBox control provides the events shown in Table 15-6 (all of which are inherited from Control).

TABLE 15-6: TextBox Control Events

EVENT	DESCRIPTION
Enter	These four events occur in the order in which they are listed here. Known as <i>focus events</i> , they are fired whenever a control's focus changes, with two exceptions.
Leave	
Validating	
Validated	Validating and Validated are fired only if the control that receives focus has the CausesValidation property set to true. The receiving control fires the event because there are times when you do not want to validate the control, even if focus changes. An example of this is when a user clicks a Help button.

TABLE 15-6 (continued)

EVENT	DESCRIPTION
KeyDown KeyPress KeyUp	These three are known as <i>key events</i> . They enable you to monitor and change what is entered into your controls. KeyDown and KeyUp receive the key code corresponding to the key that was pressed. This enables you to determine whether special keys such as Shift or Ctrl and F1 were pressed. KeyPress, conversely, receives the character corresponding to a keyboard key. This means that the value for the letter <i>a</i> is not the same as the letter <i>A</i> . It is useful if you want to exclude a range of characters — for example, only allowing numeric values to be entered.
TextChanged	Occurs whenever the text in the text box is changed, no matter what the change.

In the following Try It Out, you create a dialog in which users can enter their name, address, occupation, and age. The purpose of this example is to give you a good grounding in manipulating properties and using events, not to create something truly useful.

TRY IT OUT Working with a TextBox Control

You build the user interface first:

1. Create a new Windows application called `TextBoxControls` in the directory `C:\BegVCSharp\Chapter15`.
2. Create the form shown in Figure 15-5 by dragging `Label`, `TextBox`, and `Button` controls onto the design surface. Before you can resize the two `TextBox` controls `textBoxAddress` and `textBoxOutput` as shown, you must set their `Multiline` property to `true`. Do this by right-clicking the controls and selecting `Properties`.
3. Name the controls as indicated in Figure 15-5.
4. Set the `Text` property of all the other controls to match the name of the control, except for the prefixes that indicate the type of the control (that is, `Button`, `TextBox`, and `Label`). Set the `Text` property of the form to `TextBox Controls`.
5. Set the `Scrollbars` property of the two controls `textBoxOutput` and `textBoxAddress` to `Vertical`.
6. Set the `ReadOnly` property of the `textBoxOutput` control to `true`.
7. Set the `CausesValidation` property of the `btnHelp` Button to `false`. Remember from the discussion of the `Validating` and `Validated` events that setting this to `false` enables users to click this button without having to worry about entering invalid data.

FIGURE 15-5

8. When you have sized the form to fit snugly around the controls, it is time to anchor them so that they behave properly when the form is resized. Set the `Anchor` property for each type of control in one go: First, select all the `TextBox` controls except `textBoxOutput` by holding down the `Ctrl` key while you select each `TextBox` in turn. Once you've selected them all, set the `Anchor` property to `Top, Left, Right` from the Properties window; the `Anchor` property for each of the selected `TextBox` controls will be set as well. Select just the `textBoxOutput` control and set the `Anchor` property to `Top, Bottom, Left, Right`. Now set the `Anchor` property for both `Button` controls to `Top, Right`.

The reason `textBoxOutput` is anchored rather than docked to the bottom of the form is that you want the output text area to be resized as you pull the form. If you docked the control to the bottom of the form, it would be moved to stay at the bottom but would not be resized.

9. One final thing should be set. On the form, find the `Size` and `MinimumSize` properties. Your form has little meaning if it is sized to something smaller than it is now; therefore, set the `MinimumSize` property to the same value as the `Size` property.

How It Works

The job of setting up the visual part of the form is now complete. If you run it nothing happens when you click the buttons or enter text, but if you maximize or pull in the dialog, the controls behave exactly as you want them to in a proper user interface: staying put and resizing to fill the whole area of the dialog.

Adding the Event Handlers

From design view, double-click the `buttonOK` button. Repeat this with the other button. As shown in the button example earlier in this chapter, this causes event handlers for the `Click` event of the buttons to be created. When the OK button is clicked, you want to transfer the text in the input text boxes to the read-only output box.

Here is the code for the two Click event handlers:


```

private void buttonOK_Click(object sender, EventArgs e)
{
 // No testing for invalid values are made, as that should
 // not be necessary

 string output;

 // Concatenate the text values of the four TextBoxes.
 output = "Name: " + textBoxName.Text + "\r\n";
 output += "Address: " + textBoxAddress.Text + "\r\n";
 output += "Occupation: " + textBoxOccupation.Text + "\r\n";
 output += "Age: " + textBoxAge.Text;

 // Insert the new text.
 textBoxOutput.Text = output;
}

private void buttonHelp_Click(object sender, EventArgs e)
{
 // Write a short description of each TextBox in the Output TextBox.
 string output;

 output = "Name = Your name\r\n";
 output += "Address = Your address\r\n";
 output += "Occupation = Only allowed value is 'Programmer'\r\n";
 output += "Age = Your age";

 // Insert the new text.
 this.textBoxOutput.Text = output;
}

```

Code snippet Chapter15\TextBoxControls\Form1.cs

In both functions, the `Text` property of each `TextBox` is used. The `Text` property of the `textBoxAge` control is used to get the value entered as the age of the person, and the same property on the `textBoxOutput` control is used to display the concatenated text.

You insert the information the user has entered without bothering to check whether it is correct, which means you must do the checking elsewhere. In this example, a number of criteria ensure that the values are correct:

- The name of the user cannot be empty.
- The age of the user must be a number greater than or equal to zero.
- The occupation of the user must be “Programmer” or be left empty.
- The address of the user cannot be empty.

From this, you can see that the check that must be done for two of the text boxes (`textBoxName` and `textBoxAddress`) is the same. In addition, you should prevent users from entering anything invalid into the Age box, and you must check whether the user claims to be a programmer.

To prevent users from clicking OK before anything is entered, start by setting the OK button's `Enabled` property to `false` — this time you do it in the constructor of your form, rather than from the Properties window. If you do set properties in the constructor, make sure you don't set them until after the generated code in `InitializeComponent()` has been called:

```
public Form1()
{
 InitializeComponent();
 buttonOK.Enabled = false;
}
```

Now you create the handler for the two text boxes that must be checked to see whether they are empty. You do this by subscribing to the `Validating` event of the text boxes; and because the same operation must be performed on both controls, you assign the same event handler to them. Select both controls on the form and in the Events list select the `Validating` event, typing `textBoxEmpty_Validating` as the name of the event. You find the Events list on the Properties by clicking the lightning bolt icon.

Unlike the button event handler shown previously, the event handler for the `Validating` event is a specialized version of the standard handler `System.EventHandler`. This event needs a special handler because if the validation fails, there must be a way to prevent any further processing. If you were to cancel further processing, that would effectively mean that it would be impossible to leave a text box until the data entered is valid.

The `Validating` and `Validated` events combined with the `CausesValidation` property fix a nasty problem that occurred when using the `GotFocus` and `LostFocus` events to perform validation of controls in earlier versions of Visual Studio. The problem occurred when the `GotFocus` and `LostFocus` events were continually fired because validation code was attempting to shift the focus between controls, which created an infinite loop.

Replace the `throw` statement in the event handler generated by Visual Studio with the following code:

```
private void textBoxEmpty_Validating (object sender,
 System.ComponentModel.CancelEventArgs e)
{
 TextBox tb = (TextBox)sender;

 if (tb.Text.Length == 0)
 tb.BackColor = Color.Red;
 else
 tb.BackColor = System.Drawing.SystemColors.Window;
 ValidateOK();
}
```

Because more than one text box is using this method to handle the event, you cannot be sure which is calling the function. You do know, however, that the effect of calling the method should be the same no matter who is calling, so you can simply cast the `sender` parameter to a `TextBox` and work on that:

```
TextBox tb = (TextBox)sender;
```

If the length of the text in the text box is zero, then set the background color to red and the `Tag` to `false`. If it is not zero, then set the background color to the standard Windows color for a window.

NOTE Always use the colors found in the System.Drawing.SystemColors enumeration when you want to set a standard color in a control. If you simply set the color to white, your application will look strange when the user changes the default color settings.

The description of the ValidateOK() function appears at the end of this example. Keeping with the validating event, the next handler you'll add is for the Occupation text box. The procedure is exactly the same as for the two previous handlers, but the validation code is different because occupation must be "Programmer" or an empty string to be valid. To add the event handler, simply double-click the validating event of the textBoxOccupation control.

Then add the handler itself:

```
private void textBoxOccupation_Validating(object sender,
 System.ComponentModel.CancelEventArgs e)
{
 TextBox tb = (TextBox)sender;

 if (tb.Text == "Programmer" || tb.Text.Length == 0)
 tb.BackColor = System.Drawing.SystemColors.Window;
 else
 tb.BackColor = Color.Red;
 ValidateOK();
}
```

Your second to last challenge is the Age text box. You don't want users to type anything but positive numbers (including 0 to make the test simpler). To achieve this, you use the KeyPress event to remove any unwanted characters before they are shown in the text box. You'll also limit the number of characters that can be entered into the control to three.

First, set the MaxLength of the textBoxAge control to 3. Then subscribe to the KeyPress event by double-clicking the KeyPress event in the Events list of the Properties window. The KeyPress event handler is specialized as well. The System.Windows.Forms.KeyPressEventHandler is supplied because the event needs information about the key that was pressed.

Add the following code to the event handler itself:

```
private void textBoxAge_KeyPress(object sender, KeyPressEventArgs e)
{
 if ((e.KeyChar < 48 || e.KeyChar > 57) && e.KeyChar != 8)
 e.Handled = true;
}
```

The ASCII values for the characters between 0 and 9 lie between 48 and 57, so you ensure that the character is within this range — with one exception. The ASCII value 8 is the backspace key, and for editing reasons you allow this to slip through. Setting the Handled property of KeyPressEventArgs to true tells the control that it shouldn't do anything else with the character, so if the key pressed isn't a digit or a backspace, it is not shown.

As it is now, the control is not marked as invalid or valid. This is because you need another check to determine whether anything was entered at all. This is easy, as you've already written the method

to perform this check. Select the `textBoxEmpty_Validator` event handler from the drop-down of the Validating event for the `textBoxAge` control in the Events list.

Only one thing remains — the `ValidateOK` method that enables or disables the OK button:

```
private void ValidateOK()
{
 buttonOK.Enabled = (textBoxName.BackColor != Color.Red &&
 textBoxAddress.BackColor != Color.Red &&
 textBoxOccupation.BackColor != Color.Red &&
 textBoxAge.BackColor != Color.Red);
}
```

This method simply sets the value of the `Enabled` property of the OK button to `true` if none of the text boxes have a red background.

When you test the program now, you should see something like what is shown in Figure 15-6 (without the red background, of course). Notice that you can click the Help button while in a text box with invalid data without the background color changing to red.

FIGURE 15-6

THE RADIOPUSHBUTTON AND CHECKBOX CONTROLS

As mentioned earlier, the `RadioButton` and `CheckBox` controls share their base class with the `Button` control, although their appearance and use differs substantially from the `Button`.

Radio buttons traditionally display themselves as a label with a tiny circle to the left of it, which can be either selected or not. You should use radio buttons when you want to give users a choice between two or more mutually exclusive options — for example, male or female.

To group radio buttons together so they create one logical unit you must use a `GroupBox` control or some other container. When you first place a `GroupBox` onto a form and then place the `RadioButton` controls you need within the borders of the `GroupBox`, the `RadioButton` controls will automatically change their state to reflect that only one option within the group box can be selected. If you do not place the controls within a `GroupBox`, only one `RadioButton` on the *form* can be selected at any given time.

A `CheckBox` control traditionally displays itself as a label with a small box at its immediate left. Use a check box when you want to enable users to choose one or more options — for example, a questionnaire asking which operating systems the user has tried (e.g., Windows XP, Windows Vista, Linux, and so on).

After looking next at the important properties and events of these two controls, starting with the `RadioButton`, you'll move on to a quick example of their use.

RadioButton Properties

Because the `RadioButton` control derives from `ButtonBase` and because you've already seen this in the example that used the `Button` control earlier, there are only a few properties to describe (shown in Table 15-7). For a complete list, please refer to the .NET Framework SDK documentation.

TABLE 15-7: Common RadioButton Control Properties

PROPERTY	DESCRIPTION
Appearance	A radio button can be displayed either as a label with a circular check to the left, middle, or right of it, or as a standard button. When it is displayed as a button, the control appears pressed when selected, and not pressed otherwise.
AutoCheck	When <code>true</code> , a black point is displayed when the user clicks the radio button. When <code>false</code> , the radio button must be manually checked in code from the <code>Click</code> event handler.
CheckAlign	Used to change the alignment of the check box portion of the radio button. The default is <code>ContentAlignment.MiddleLeft</code> .
Checked	Indicates the status of the control. It is <code>true</code> if the control is displaying a black point, and <code>false</code> otherwise.

RadioButton Events

You will typically use only one event when working with `RadioButton` controls, but many others can be subscribed to. Only the two described in Table 15-8 are covered in this chapter, and the second event is mentioned only to highlight a subtle difference between the two.

TABLE 15-8: Common RadioButton Control Events

EVENT	DESCRIPTION
CheckedChanged	Sent when the check of the RadioButton changes.
Click	Sent every time the RadioButton is clicked. This is not the same as the CheckedChange event, because clicking a RadioButton two or more times in succession changes the Checked property only once — and only if it wasn't checked already. Moreover, if the AutoCheck property of the button being clicked is false, then the button will not be checked at all, and only the Click event will be sent.

CheckBox Properties

As you would imagine, the properties and events of this control are very similar to those of the RadioButton, but Table 15-9 describes two new ones.

TABLE 15-9: New CheckBox Control Properties

PROPERTY	DESCRIPTION
CheckState	Unlike the radio button, a check box can have three states: Checked, Indeterminate, and Unchecked. When the state of the check box is Indeterminate, the control check next to the label is usually grayed out, indicating that either the current value of the check is not valid; for some reason cannot be determined (e.g., the check indicates the read-only state of files, and two are selected, of which one is read-only and the other is not); or has no meaning under the current circumstances.
ThreeState	When false, the user will not be able to change the CheckState state to Indeterminate. You can, however, still change the CheckState property to Indeterminate from code.

CheckBox Events

You'll normally use only one or two events on this control. Although the CheckChanged event exists on both the RadioButton and the CheckBox controls, the effects of the events differ. Table 15-10 describes the CheckBox events.

This concludes coverage of the events and properties of the RadioButton and CheckBox controls; but before looking at an example using these, let's take a look at the GroupBox control, which was mentioned earlier.

The GroupBox Control

The GroupBox control is often used to logically group a set of controls such as the RadioButton and CheckBox, and to provide a caption and a frame around this set.

TABLE 15-10: CheckBox Control Events

EVENT	DESCRIPTION
CheckedChanged	Occurs whenever the Checked property of the check box changes. Note that in a CheckBox where the ThreeState property is true, it is possible to click the check box without changing the Checked property. This happens when the check box changes from Checked to Indeterminate status.
CheckStateChanged	Occurs whenever the CheckedState property changes. As Checked and Unchecked are both possible values of the CheckedState property, this event is sent whenever the Checked property changes. In addition, it is also sent when the state changes from Checked to Indeterminate.

Using the group box is as simple as dragging it onto a form and then dragging the controls it should contain onto it (but not the reverse — that is, you can't lay a group box over preexisting controls). The effect of this is that the parent of the controls becomes the group box, rather than the form, so it is possible to have more than one radio button selected at any given time. Within the group box, however, only one radio button can be selected.

The relationship between parent and child probably needs to be explained a bit more. When a control is placed on a form, the form is said to become the parent of the control, and hence the control is the child of the form. When you place a GroupBox on a form, it becomes a child of a form. Because a group box can itself contain controls, it becomes the parent of these controls. As a result, moving the GroupBox control moves all of the controls placed on it.

Another effect of placing controls on a group box is that it enables you to affect the contained controls by setting the corresponding property on the group box. For instance, if you want to disable all the controls within a GroupBox control, you can simply set the Enabled property of the GroupBox to false.

You'll use the GroupBox control in the following Try It Out.

TRY IT OUT Using RadioButton and CheckBox Controls

In this exercise, you modify the TextBoxControls example you created earlier in this chapter. In that example, the only possible occupation was programmer. Instead of forcing users to type this out in full, you will change this text box to a check box. To demonstrate the radio button, you ask users to provide one more piece of information: their gender.

Change the text box example as follows:

1. Remove the label named labelOccupation and the text box named textBoxOccupation.
2. Add a CheckBox, a GroupBox, and two RadioButton controls, and name the new controls as shown in Figure 15-7. Notice that the GroupBox control is located on the Containers tab in the Toolbox panel. Unlike the other controls you've used so far, GroupBox is located in the Containers section of the Toolbox.
3. The Text property of the RadioButton and CheckBox controls should be the same as the names of the controls without the first three letters, and for the GroupBox the Text property should be Sex.

FIGURE 15-7

4. Set the Checked property of the `checkBoxProgrammer` check box to `true`. Note that the `CheckState` property changes automatically to `Checked`.
5. Set the Checked property of either `radioButtonMale` or `radioButtonFemale` to `true`. Note that you cannot set both to `true`. If you try to do this with a second button, the value of the first RadioButton automatically changes to `false`.

No more needs to be done for the visual part of the example, but there are a number of changes in the code. First, you need to remove all the references to the text box that you've removed. Using the existing code, complete the following steps:

1. In the `ValidateOK` method, remove the test for the `textBoxOccupation` background:

```
private void ValidateOK()
{
 // Set the OK button to enabled if all the Tags are true.
 buttonOK.Enabled = (textBoxName.BackColor != Color.Red &&
 textBoxAddress.BackColor != Color.Red &&
 textBoxAge.BackColor != Color.Red);
}
```

Code snippet Chapter15\Radio and Check Buttons\Form1.cs

Available for
download on
Wrox.com

2. Remove the `textBoxOccupation_Validating` method entirely.
3. Remove the reference from `buttonOK_Click`.

How It Works

Because you are using a check box, rather than a text box, you know that users cannot enter any invalid information because they will always be either a programmer or not.

You also know that the user is either male or female, and because you set the property of one of the radio buttons to `true`, the user is prevented from choosing an invalid value. Therefore, the only thing left to do is change the help text and the output. You do this in the button event handlers:

```
private void buttonHelp_Click(object sender, System.EventArgs e)
{
 // Write a short description of each TextBox in the Output TextBox.
 string output;

 output = "Name = Your name\r\n";
 output += "Address = Your address\r\n";
output += "Programmer = Check 'Programmer' if you are a programmer\r\n";
output += "Sex = Choose your sex\r\n";
 output += "Age = Your age";

 // Insert the new text.
 this.textBoxOutput.Text = output;
}
```

Only the help text is changed, so there is nothing surprising in the `help` method. Slightly more interesting is the `OK` method:

```
private void buttonOK_Click(object sender, EventArgs e)
{
 // No testing for invalid values is done, as that should
 // not be necessary.

 string output;

 // Concatenate the text values of the four TextBoxes.
 output = "Name: " + this.textBoxName.Text + "\r\n";
 output += "Address: " + this.textBoxAddress.Text + "\r\n";
output += "Occupation: " + (string)( checkBoxProgrammer.Checked ?
"Programmer": "Not a programmer") + "\r\n";
output += "Sex: " + (string)( radioButtonFemale.Checked ? "Female":
"Male") + "\r\n";
 output += "Age: " + this.textBoxAge.Text;

 // Insert the new text.
 this.textBoxOutput.Text = output;
}
```

The first of the highlighted lines is the line in which the user's occupation is printed. You investigate the `Checked` property of the `CheckBox` and if it is `true`, then you write the string `Programmer`. If it is `false`, then you write `Not a programmer`.

The second line examines only the radio button `radioButtonFemale`. If the `Checked` property is `true` on that control, then you know that the user claims to be female. If it is `false`, then you know that the user claims to be male. It is possible to start a program without any checked radio buttons, but because you checked one of the radio buttons at design time, you can be certain that one of the two radio buttons will always be checked.

When you run the example now, you should get a result similar to what is shown in Figure 15-8.

FIGURE 15-8

THE RICHTEXTBOX CONTROL

Like the normal `TextBox`, the `RichTextBox` control is derived from `TextBoxBase`. Because of this, it shares a number of features with the `TextBox`, but is much more diverse. Whereas a `TextBox` is commonly used for the purpose of obtaining short text strings from the user, the `RichTextBox` is used to display and enter formatted text (e.g., **bold**, underline, and *italic*). It does so using a standard for formatted text called Rich Text Format, or RTF.

In the previous example, you used a standard `TextBox`. You could just as well have used a `RichTextBox` to do the job. In fact, as shown in the example later, you can remove the `TextBox` name `textBoxOutput` and insert a `RichTextBox` in its place with the same name, and the example behaves exactly as it did before.

RichTextBox Properties

If this kind of text box is more advanced than the one you explored in the previous section, you'd expect there to be more properties that can be used, and you'd be correct. Table 15-11 describes the most commonly used properties of the `RichTextBox`.

As you can see from the preceding list, most of the new properties are related to a selection. This is because any formatting you will be applying when users are working on their text will probably be done on a selection made by the user. In case no selection is made, the formatting starts from the point in the text where the cursor is located, called the *insertion point*.

TABLE 15-11: Common RichTextBox Control Properties

PROPERTY	DESCRIPTION
CanRedo	true when the last undone operation can be reapplied using Redo.
CanUndo	true if it is possible to undo the last action on the RichTextBox. Note that CanUndo is defined in TextBoxBase, so it is available to TextBox controls as well.
RedoActionName	Holds the name of an action that would be performed by the Redo method.
DetectUrls	Set to true to make the control detect URLs and format them (underline, as in a browser).
Rtf	Corresponds to the Text property, except that this holds the text in RTF.
SelectedRtf	Use this to get or set the selected text in the control, in RTF. If you copy this text to another application — Word, for example — it will retain all formatting.
SelectedText	As with SelectedRtf, you can use this property to get or set the selected text. However, unlike the RTF version of the property, all formatting is lost.
SelectionAlignment	Represents the alignment of the selected text. It can be Center, Left, or Right.
SelectionBullet	Use this to determine whether the selection is formatted with a bullet in front of it, or use it to insert or remove bullets.
BulletIndent	Specifies the number of pixels a bullet should be indented.
SelectionColor	Changes the color of the text in the selection.
SelectionFont	Changes the font of the text in the selection.
SelectionLength	Set or retrieve the length of a selection.
SelectionType	Holds information about the selection. It will indicate whether one or more OLE objects are selected or if only text is selected.
ShowSelectionMargin	If true, a margin will be shown at the left of the RichTextBox. This makes it easier for the user to select text.
UndoActionName	Gets the name of the action that will be used if the user chooses to undo something.
SelectionProtected	You can specify that certain parts of the text should not be changed by setting this property to true.

RichTextBox Events

Most of the events used by the `RichTextBox` control are the same as those used by the `TextBox` control, but Table 15-12 presents a few new ones of interest.

TABLE 15-12: TextBox Control Events

EVENT	DESCRIPTION
LinkClicked	Sent when a user clicks on a link within the text.
Protected	Sent when a user attempts to modify text that has been marked as protected.
SelectionChanged	Sent when the selection changes. If for some reason you don't want the user to change the selection, you can prevent the change here.

In the next Try It Out, you create a very basic text editor. The example demonstrates how to change basic formatting of text and how to load and save the text from the `RichTextBox`. For the sake of simplicity, the example loads from and saves to a fixed file.

TRY IT OUT Using a RichTextBox

As always, you start by designing the form:

1. Create a new C# Windows application called Simple Text Editor in the `C:\BegVCSharp\Chapter15` directory.
2. Create the form as shown in Figure 15-9. The text box named `textBoxSize` should be a `TextBox` control. The text box named `RichTextBoxText` should be a `RichTextBox` control.

FIGURE 15-9

3. Name the controls as indicated in Figure 15-9.
4. Apart from the text boxes, set the `Text` of all controls to match the names, except for the first part of the name describing the type of the control.
5. Change the `Text` property of the `textBoxSize` text box to 10.

6. Anchor the controls as shown in the following table:

CONTROL NAME	ANCHOR VALUE
buttonLoad and buttonSave	Bottom
richTextBoxText	Top, Left, Bottom, Right
All others	Top

7. Set the `MinimumSize` property of the form to match the `Size` property.

How It Works

That concludes the visual part of the example. Moving straight to the code, double-click the Bold button to add the `Click` event handler to the code. Here is the code for the event:

Available for download on Wrox.com

```
private void buttonBold_Click(object sender, EventArgs e)
{
 Font oldFont;
 Font newFont;

 oldFont = this.richTextBoxText.SelectionFont;

 if (oldFont.Bold)
 newFont = new Font(oldFont, oldFont.Style & ~FontStyle.Bold);
 else
 newFont = new Font(oldFont, oldFont.Style | FontStyle.Bold);

 this.richTextBoxText.SelectionFont = newFont;
 this.richTextBoxText.Focus();
}
```

Code snippet Chapter15\Simple Text Editor\Form1.cs

Begin by getting the font that is used in the current selection and assigning it to a local variable, `oldFont`. Then, check whether this selection is already bold. If it is, remove the bold setting; otherwise, set it. You create a new font using `oldFont` as the prototype but add or remove the bold style as needed.

Finally, you assign the new font to the selection and return focus to the `RichTextBox`.

The event handlers for `buttonItalic` and `buttonUnderline` are the same as shown earlier except that you are checking the appropriate styles. Double-click the two buttons `Italic` and `Underline` and add this code:

```
private void buttonUnderline_Click(object sender, EventArgs e)
{
 Font oldFont;
 Font newFont;

 // Get the font that is being used in the selected text.
 oldFont = this.richTextBoxText.SelectionFont;

 // If the font is using Underline style now, we should remove it.
 if (oldFont.Underline)
 newFont = new Font(oldFont, oldFont.Style & ~FontStyle.Underline);
```

```

 else
 newFont = new Font(oldFont, oldFont.Style | FontStyle.Underline);

 // Insert the new font.
 this.richTextBoxText.SelectionFont = newFont;
 this.richTextBoxText.Focus();
}

private void buttonItalic_Click(object sender, EventArgs e)
{
 Font oldFont;
 Font newFont;

 // Get the font that is being used in the selected text.
 oldFont = this.richTextBoxText.SelectionFont;

 // If the font is using Italic style now, we should remove it.
 if (oldFont.Italic)
 newFont = new Font(oldFont, oldFont.Style & ~FontStyle.Italic);
 else
 newFont = new Font(oldFont, oldFont.Style | FontStyle.Italic);

 // Insert the new font.
 this.richTextBoxText.SelectionFont = newFont;
 this.richTextBoxText.Focus();
}

```

Double-click the last formatting button, Center, and add the following code:

```

private void buttonCenter_Click(object sender, EventArgs e)
{
 if (this.richTextBoxText.SelectionAlignment == HorizontalAlignment.Center)
 this.richTextBoxText.SelectionAlignment = HorizontalAlignment.Left;
 else
 this.richTextBoxText.SelectionAlignment = HorizontalAlignment.Center;
 this.richTextBoxText.Focus();
}

```

Here, you must check another property, `SelectionAlignment`, to determine whether the text in the selection is already centered. You do this because you want the button to behave like a toggle button — if the text is centered it becomes left-justified; otherwise, it becomes centered. `HorizontalAlignment` is an enumeration with values `Left`, `Right`, `Center`, `Justify`, and `NotSet`. In this case, you simply check whether `Center` is set. If it is, then you set the alignment to left. If it isn't, then you set it to `Center`.

The final formatting your little text editor will be able to perform is setting the size of text. You'll add two event handlers for the text box `Size`: one for controlling the input, and one to detect when the user has finished entering a value.

Find and double-click the `KeyPress` and `Validated` events for the `textBoxSize` control in the Events list of the Properties window to add the handlers to the code.

Unlike the `Validating` event you used earlier, the `Validated` event occurs after all validation has completed. Both of the events use a helper method called `ApplyTextSize` that takes a string with the size of the text:

```

private void textBoxSize_KeyPress(object sender, KeyPressEventArgs e)
{
 if ((e.KeyChar < 48 || e.KeyChar > 57) &&
 e.KeyChar != 8 && e.KeyChar != 13)
 e.Handled = true;
 else if (e.KeyChar == 13)
 {
 TextBox txt = (TextBox)sender;

 if (txt.Text.Length > 0)
 ApplyTextSize(txt.Text);
 e.Handled = true;
 this.richTextBoxText.Focus();
 }
}

private void textBoxSize_Validate(object sender, EventArgs e)
{
 ApplyTextSize(((TextBox)sender).Text);
 this.richTextBoxText.Focus();
}

private void ApplyTextSize(string textSize)
{
 float newSize = Convert.ToSingle(textSize);
 FontFamily currentFontFamily;
 Font newFont;

 currentFontFamily = this.richTextBoxText.SelectionFont.FontFamily;
 newFont = new Font(currentFontFamily, newSize);

 this.richTextBoxText.SelectionFont = newFont; 
}

```

The KeyPress event prevents the user from typing anything but an integer and calls `ApplyTextSize` if the user presses Enter. The work you are interested in takes place in the helper method `ApplyTextSize()`. It starts by converting the size from a string to a float. As stated previously, you prevented users from entering anything but integers, but when you create the new font, you need a float, so you convert it to the correct type.

After that, you get the family to which the font belongs and create a new font from that family with the new size. Finally, you set the font of the selection to the new font.

That's all the formatting you can do, but some is handled by the RichTextBox itself. If you try to run the example now, you will be able to set the text to bold, italic, and underline, and you can center the text. That is what you expect, but note something else that is interesting: Try to type a Web address — for example, www.wrox.com — in the text. The text is recognized by the control as an Internet address, is underlined, and the mouse pointer changes to a hand when you move it over the text. If you assume that you can click it and be brought to the page, you are almost correct. You first need to handle the event that is sent when the user clicks a link: `LinkClicked`.

Find the `LinkClicked` event in the Events list of the Properties window and double-click it to add an event handler to the code. You haven't seen this event handler before — it is used to provide the text of the link that was clicked. The handler is surprisingly simple:

```

private void richTextBoxText_LinkClicked (object sender,
 System.Windows.Forms.LinkClickedEventArgs e)
{
 System.Diagnostics.Process.Start(e.LinkText);
}

```

This code opens the default browser if it isn't open already and navigates to the site to which the link that was clicked is pointing.

The editing part of the application is now done. All that remains is to load and save the contents of the control. You use a fixed file to do this. Double-click the Load button and add the following code:

```

private void buttonLoad_Click(object sender, EventArgs e)
{
 try
 {
 richTextBoxText.LoadFile("Test.rtf");
 }
 catch (System.IO.FileNotFoundException)
 {
 MessageBox.Show("No file to load yet");
 }
}

```

That's it! Nothing else has to be done. Because you are dealing with files, there is always a chance that you might encounter exceptions, which you have to handle. In the Load method, you handle the exception that is thrown if the file doesn't exist. It is equally simple to save the file. Double-click the Save button and add this:

```

private void buttonSave_Click(object sender, EventArgs e)
{
 try
 {
 richTextBoxText.SaveFile("Test.rtf");
 }
 catch (System.Exception err)
 {
 MessageBox.Show(err.Message);
 }
}

```

Run the example now, format some text, and click Save. Clear the text box and click Load, and the text you just saved should reappear.

When you run it, you should be able to produce something like what is shown in Figure 15-10.

FIGURE 15-10

THE LISTBOX AND CHECKEDLISTBOX CONTROLS

List boxes are used to show a list of strings from which one or more can be selected at a time. Just like check boxes and radio buttons, the list box provides a way to ask users to make one or more selections. You should use a list box when at design time you don't know the actual number of values from which the user can choose (e.g., a list of co-workers). Even if you know all the possible values at design time, you should consider using a list box if there are a large number of values.

The `ListBox` class is derived from the `ListControl` class, which provides the basic functionality for list-type controls that ship with the .NET Framework.

Another kind of list box available is called `CheckedListBox`. Derived from the `ListBox` class, it provides a list just like the `ListBox` does, but in addition to the text strings it provides a check for each item in the list.

ListBox Properties

The properties described in Table 15-13 exist in both the `ListBox` class and `CheckedListBox` class unless indicated.

TABLE 15-13: `ListBox` Properties

PROPERTY	DESCRIPTION
<code>SelectedIndex</code>	Indicates the zero-based index of the selected item in the list box. If the list box can contain multiple selections at the same time, then this property holds the index of the first item in the selected list.
<code>ColumnWidth</code>	Specifies the width of the columns in a list box with multiple columns.
<code>Items</code>	The <code>Items</code> collection contains all of the items in the list box. You use the properties of this collection to add and remove items.
<code>MultiColumn</code>	A list box can have more than one column. Use this property to get or set whether values should be displayed in columns.
<code>SelectedIndices</code>	A collection that holds all of the zero-based indices of the selected items in the list box.
<code>SelectedItem</code>	In a list box where only one item can be selected, this property contains the selected item, if any. In a list box where more than one selection can be made, it will contain the first of the selected items.
<code>SelectedItems</code>	A collection that contains all currently selected items.

continues

TABLE 15-13 (continued)

PROPERTY	DESCRIPTION
SelectionMode	You can choose from four different modes of selection from the <code>ListSelectionMode</code> enumeration in a list box: <code>None</code> : No items can be selected. <code>One</code> : Only one item can be selected at any time. <code>MultiSimple</code> : Multiple items can be selected. With this style, when you click an item in the list it becomes selected and stays selected even if you click another item until you click it again. <code>MultiExtended</code> : Multiple items can be selected. You use the <code>Ctrl</code> , <code>Shift</code> , and arrows keys to make selections. Unlike <code>MultiSimple</code> , if you simply click an item and then another item afterwards, only the second item clicked is selected.
Sorted	When set to <code>true</code> , the <code>ListBox</code> alphabetically sorts the items it contains.
Text	You saw <code>Text</code> properties on a number of controls, but this one works differently from any you've seen so far. If you set the <code>Text</code> property of the <code>ListBox</code> control, it searches for an item that matches the text and selects it. If you get the <code>Text</code> property, the value returned is the first selected item in the list. This property cannot be used if the <code>SelectionMode</code> is <code>None</code> .
CheckedIndices	(<code>CheckedListBox</code> only) A collection that contains indexes of all the items in the <code>CheckedListBox</code> that have a <code>Checked</code> or <code>Indeterminate</code> state.
CheckedItems	(<code>CheckedListBox</code> only) A collection of all the items in a <code>CheckedListBox</code> that are in a <code>Checked</code> or <code>Indeterminate</code> state.
CheckOnClick	(<code>CheckedListBox</code> only) If <code>true</code> , an item will change its state whenever the user clicks it.
ThreeDCheckBoxes	(<code>CheckedListBox</code> only) You can choose between <code>CheckBoxes</code> that are flat or normal by setting this property.

ListBox Methods

To work efficiently with a list box, you should know a number of methods that can be called. Table 15-14 describes the most common methods. Unless indicated, the methods belong to both the `ListBox` and `CheckedListBox` classes.

ListBox Events

Normally, the events you will want to be aware of when working with a `ListBox` or `CheckedListBox` are those related to the selections being made by the user. Table 15-15 describes `ListBox` events.

In the following Try It Out, you create both a `ListBox` and a `CheckedListBox`. Users can check items in the `CheckedListBox` and then click a button that moves the checked items to the normal `ListBox`.

TABLE 15-14: Common ListBox Methods

METHOD	DESCRIPTION
ClearSelected()	Clears all selections in the ListBox.
FindString()	Finds the first string in the ListBox beginning with a string you specify. For example, FindString("a") will find the first string in the ListBox beginning with a.
FindStringExact()	Like FindString, but the entire string must be matched.
GetSelected()	Returns a value that indicates whether an item is selected.
SetSelected()	Sets or clears the selection of an item.
ToString()	Returns the currently selected item.
GetItemChecked()	(CheckedListBox only) Returns a value indicating whether an item is checked.
GetItemCheckState()	(CheckedListBox only) Returns a value indicating the check state of an item.
SetItemChecked()	(CheckedListBox only) Sets the item specified to a Checked state.
SetItemCheckState()	(CheckedListBox only) Sets the check state of an item.

TABLE 15-15: ListBox Events

EVENT	DESCRIPTION
ItemCheck	(CheckedListBox only) Occurs when the check state of one of the list items changes.
SelectedIndexChanged	Occurs when the index of the selected item changes.

TRY IT OUT Working with ListBox Controls

You create the dialog as follows:

1. Create a new Windows application called Lists in the directory C:\BegVCSharp\Chapter15.
2. Add a ListBox, a CheckedListBox, and a Button to the form and change the names as shown in Figure 15-11.
3. Change the Text property of the button to Move.
4. Change the CheckOnClick property of the CheckedListBox to true.

FIGURE 15-11

5. Open the Items editor of the `CheckedListBox` control by clicking the ellipses (. . .). Then enter One, Two, Three, Four, Five, Six, Seven, Eight, and Nine on separate lines and click OK.
6. Insert one more item in the `CheckedListBox`, but do this from code like this:

Available for download on Wrox.com

```
public Form1()
{
 InitializeComponent();

 checkedListBoxPossibleValues.Items.Add("Ten");
}
```

Code snippet Chapter15\Lists\Form1.cs

It's time to add the event handlers. Now you can add some code to move items from the `CheckedListBox` to the normal `ListBox`. When the user clicks the `Move` button, you want to find the items that are checked and copy those into the right-hand list box.

7. Double-click the button and enter this code:

```
private void buttonMove_Click(object sender, EventArgs e)
{
 if (checkedListBoxPossibleValues.CheckedItems.Count > 0)
 {
 listBoxSelected.Items.Clear();
 foreach (string item in checkedListBoxPossibleValues.CheckedItems)
 {
 listBoxSelected.Items.Add(item.ToString());
 }
 for (int i = 0; i < checkedListBoxPossibleValues.Items.Count; i++)
 checkedListBoxPossibleValues.SetItemChecked(i, false);
 }
}
```

How It Works

You start by checking the `Count` property of the `CheckedItems` collection. This will be greater than zero if any items in the collection are checked. You then clear all items in the `listBoxSelected` list box, and loop through the `CheckedItems` collection, adding each item to the `listBoxSelected` list box. Finally, you remove all the checks in the `CheckedListBox`.

If you run the application now, you will be able to select items on the left side and, by clicking on the Move button, add the same items to the right side. This concludes the demonstration of `ListBoxes` and we move straight on to something a little more exiting: `ListView`s.

THE LISTVIEW CONTROL

Figure 15-12 shows what is probably the most commonly known `ListView` in Windows. Even if Windows now provides a number of additional possibilities for displaying files and folders, you will recognize some of the options you have in a `ListView`, such as displaying large icons, details view, and so on.

Name	Size	Type	Date Modified
Images		File Folder	01-05-2004 02:54
Magic		File Folder	20-02-2004 23:43
Programming		File Folder	09-07-2004 21:35
RECYCLER		File Folder	08-03-2004 22:46
System Volume Information		File Folder	11-02-2004 20:07
Temp		File Folder	24-05-2004 21:47
Web site		File Folder	20-03-2004 00:52

FIGURE 15-12

The list view is usually used to present data for which the user is allowed some control over the detail and style of its presentation. It is possible to display the data contained in the control as columns and rows much like in a grid, as a single column, or with varying icon representations. The most commonly used list view is like the one shown earlier, which is used to navigate the folders on a computer.

The `ListView` control is easily the most complex control you encounter in this chapter, and covering all of its aspects is beyond the scope of this book. This chapter provides a solid base for you to build on by writing an example that utilizes many of the most important features of the `ListView` control, including thorough descriptions of the numerous properties, events, and methods that can be used. You also look at the `ImageList` control, which is used to store the images used in a `ListView` control.

ListView Properties

Table 15-16 describes `ListView` properties.

ListView Methods

For a control as complex as the `ListView`, it has surprisingly few methods specific to it, as shown in Table 15-17.

ListView Events

The `ListView` control events that you might want to handle are described in Table 15-18.

TABLE 15-16: ListView Properties

PROPERTY	DESCRIPTION
Activation	Controls how a user activates an item in the list view. The possible values are as follows: Standard: This setting reflects what the user has chosen for his or her machine. OneClick: Clicking an item activates it. TwoClick: Double-clicking an item activates it.
Alignment	Controls how the items in the list view are aligned. The four possible values are as follows: Default: If the user drags and drops an item, it remains where it was dropped. Left: Items are aligned to the left edge of the ListView control. Top: Items are aligned to the top edge of the ListView control. SnapToGrid: The ListView control contains an invisible grid to which the items will snap.
AllowColumnReorder	Set to true, this property enables users to change the order of the columns in a list view. If you do so, be sure that the routines that fill the list view are able to insert the items properly, even after the order of the columns is changed.
AutoArrange	Set to true, items will automatically arrange themselves according to the Alignment property. If the user drags an item to the center of the list view and Alignment is Left, the item will automatically jump to the left of the list view. This property is only meaningful if the View property is LargeIcon or SmallIcon.
Checkboxes	Set to true, every item in the list view will have a CheckBox displayed to the left of it. This property is only meaningful if the View property is Details or List.
CheckedIndices CheckedItems	Gives you access to a collection of indices and items, respectively, containing the checked items in the list.
Columns	A list view can contain columns. This property gives you access to the collection of columns through which you can add or remove them.
FocusedItem	Holds the item that has focus in the list view. If nothing is selected, it is null.
FullRowSelect	When this property is true and an item is clicked, the entire row in which the item resides is highlighted. If it is false, then only the item itself is highlighted.
GridLines	Set to true, the list view draws grid lines between rows and columns. This property is only meaningful when the View property is Details.

TABLE 15-16 (continued)

PROPERTY	DESCRIPTION
HeaderStyle	Controls how the column headers are displayed. Three styles are possible: Clickable: The column header works like a button. NonClickable: The column headers do not respond to mouse clicks. None: The column headers are not displayed.
HoverSelection	When this property is true, the user can select an item in the list view by hovering the mouse pointer over it.
Items	The collection of items in the list view.
LabelEdit	When true, the user can edit the content of the first column in a Details view.
LabelWrap	If true, then labels will wrap over as many lines as needed to display all of the text.
LargeImageList	Holds the ImageList, which holds large images. These images can be used when the View property is LargeIcon.
MultiSelect	Set to true to allow the user to select multiple items.
Scrollable	Set this property to true to display scroll bars.
SelectedIndices SelectedItems	Contains the collections that hold the indices and items that are selected, respectively.
SmallImageList	When the View property is SmallIcon, this property holds the ImageList that contains the images used.
Sorting	Enables the list view to sort the items it contains. There are three possible modes: Ascending, Descending, and None.
StateImageList	The ImageList contains masks for images that are used as overlays on the LargeImageList and SmallImageList images to represent custom states.
TopItem	Returns the item at the top of the list view.
View	A list view can display its items in four basic modes: LargeIcon: All items are displayed with a large icon (32 × 32) and a label. SmallIcon: All items are displayed with a small icon (16 × 16) and a label. List: Only one column is displayed. That column can contain an icon and a label. Details: Any number of columns can be displayed. Only the first column can contain an icon. Tile (only available on Windows XP and newer Windows platforms): Displays a large icon with a label and sub-item information to the right of the icon.

TABLE 15-17: ListView Methods

METHOD	DESCRIPTION
BeginUpdate()	Tells the list view to stop drawing updates until EndUpdate() is called. This is useful when you are inserting many items at once because it stops the view from flickering, and dramatically increases speed.
Clear()	Clears the list view completely. All items and columns are removed.
EndUpdate()	Call this method after calling BeginUpdate. When you call this method, the list view draws all of its items.
EnsureVisible()	Tells the list view to scroll itself to make the item with the index you specified visible.
GetItemAt()	Returns the ListViewItem at position <i>x,y</i> in the list view.

TABLE 15-18: Common ListView Control Events

EVENT	DESCRIPTION
AfterLabelEdit	Occurs after a label has been edited
BeforeLabelEdit	Occurs before a user begins editing a label
ColumnClick	Occurs when a column is clicked
ItemActivate	Occurs when an item is activated

ListViewItem

An item in a list view is always an instance of the `ListViewItem` class. The `ListViewItem` holds information such as text and the index of the icon to display. `ListViewItem` objects have a `SubItems` property that holds instances of another class, `ListViewSubItem`. These sub-items are displayed if the `ListView` control is in Details or Tile mode. Each of the sub-items represents a column in the list view. The main difference between the sub-items and the main items is that a sub-item cannot display an icon.

You add `ListViewItems` to the `ListView` through the `Items` collection, and `ListViewSubItems` to a `ListViewItem` through the `SubItems` collection on the `ListViewItem`.

ColumnHeader

To make a list view display column headers, you add instances of a class called `ColumnHeader` to the `Columns` collection of the `ListView`. `ColumnHeaders` provide a caption for the columns that can be displayed when the `ListView` is in Details mode.

The ImageList Control

The `ImageList` control provides a collection that can be used to store images used in other controls on your form. You can store images of any size in an image list, but within each control every image must

be of the same size. In the case of the `ListView`, this means that you need two `ImageList` controls in order to display both large and small images.

The `ImageList` is the first control you visit in this chapter that does not display itself at runtime. When you drag it to a form you are developing, it is not placed on the form itself, but below it in a tray, which contains all such components. This nice feature is provided to prevent controls that are not part of the user interface from cluttering up the Forms Designer. The control is manipulated in exactly the same way as any other control, except that you cannot move it onto the form.

You can add images to the `ImageList` at both design time and runtime. If you know at design time what images you want to display, then you can add the images by clicking the button at the right side of the `Images` property. This will bring up a dialog in which you can browse to the images you want to insert. If you choose to add the images at runtime, you add them through the `Images` collection.

The best way to learn about using a `ListView` control and its associated image lists is through an example. In the following Try It Out, you create a dialog with a list view and two image lists. The list view will display files and folders on your hard drive. For the sake of simplicity, you will not extract the correct icons from the files and folders, but instead use a standard folder icon for the folders and a text icon for files.

By double-clicking the folders, you can browse to the folder tree, and a Back button is provided to move up the tree. Five radio buttons are used to change the mode of the list view at runtime. If a file is double-clicked, you'll attempt to execute it.

TRY IT OUT Working with the ListView Control

As always, you start by creating the user interface:

1. Create a new Windows application called `ListView` in the `C:\BegVCSharp\Chapter15` directory.
2. Add a `ListView`, a `Button`, a `Label`, and a `GroupBox` control to the form. Then add five radio buttons to the group box. Your form should look like the one shown in Figure 15-13. To set the width of the `Label` control, set its `AutoSize` property to `False`. Make the `Label` control as wide as the `ListView` control.

FIGURE 15-13

3. Name the controls as shown in Figure 15-13. The ListView will not display its name as in the figure; an extra item is added just to show the name here — you don't need to add this item.
4. Change the Text properties of the radio buttons to be the same as the name, except for the control names, and set the Text property of the form to ListView.
5. Clear the Text property of the label.
6. Add two ImageList controls to the form by double-clicking this control's icon in the Toolbox — it is located in the Components section. Rename the controls `imageListSmall` and `imageListLarge`.
7. Change the Size property of the ImageList named `imageListLarge` to 32, 32.
8. Click the button to the right of the Images property of the `imageListLarge` image list to bring up the dialog from which you can browse to the images you want to insert.
9. Click Add and browse to the folder ListView in the code for this chapter. The files are `Folder 32x32.ico` and `Text 32x32.ico`.
10. Make sure that the folder icon is at the top of the list.
11. Repeat steps 8 and 9 with the other image list, `imageListSmall`, choosing the 16 × 16 versions of the icons.
12. Set the Checked property of the radio button `radioButtonDetails` to true.
13. Set the properties shown in the following table on the list view:

PROPERTY	VALUE
LargeImageList	<code>imageListLarge</code>
SmallImageList	<code>imageListSmall</code>
View	Details

Adding the Event Handlers

That concludes the user interface, and you can move on to the code. First, you need a field to hold the folders you browsed through in order to be able to return to them when the Back button is clicked. You will store the absolute path of the folders, so choose a `StringCollection` for the job:

```
partial class Form1: Form
{
 private System.Collections.Specialized.StringCollection folderCol;
```

You didn't create any column headers in the Forms Designer, so you have to do that now, using a method called `CreateHeadersAndFillListView()`:

```
private void CreateHeadersAndFillListView()
{
 ColumnHeader colHead;

 colHead = new ColumnHeader();
 colHead.Text = "Filename";
 listViewFilesAndFolders.Columns.Add(colHead); // Insert the header
```


```

 colHead = new ColumnHeader();
 colHead.Text = "Size";
 listViewFilesAndFolders.Columns.Add(colHead); // Insert the header

 colHead = new ColumnHeader();
 colHead.Text = "Last accessed";
 listViewFilesAndFolders.Columns.Add(colHead); // Insert the header
}

```

Code snippet Chapter15\ListView\Form1.cs.

You start by declaring a single variable, `colHead`, which is used to create the three column headers. For each of the three headers, you declare the variable as new and assign the `Text` to it before adding it to the `Columns` collection of the `ListView`.

The final initialization of the form as it is displayed the first time is to fill the list view with files and folders from your hard disk. This is done in another method:


```

private void PaintListView(string root)
{
 try
 {
 ListView.ListViewItem lvi;
 ListView.ListViewSubItem lvsi;

 if (string.IsNullOrEmpty(root))
 return;

 DirectoryInfo dir = new DirectoryInfo(root);
 DirectoryInfo[] dirs = dir.GetDirectories();
 FileInfo[] files = dir.GetFiles();

 listViewFilesAndFolders.Items.Clear();
 labelCurrentPath.Text = root;
 listViewFilesAndFolders.BeginUpdate();

 foreach (DirectoryInfo di in dirs)
 {
 lvi = new ListViewItem();
 lvi.Text = di.Name;
 lvi.ImageIndex = 0;
 lvi.Tag = di.FullName;

 lvsi = new ListViewItem.ListViewSubItem();
 lvsi.Text = "";
 lvi.SubItems.Add(lvsi);

 lvsi = new ListViewItem.ListViewSubItem();
 lvsi.Text = di.LastAccessTime.ToString();
 lvi.SubItems.Add(lvsi);
 listViewFilesAndFolders.Items.Add(lvi);
 }
 }
}

```

```

foreach (FileInfo fi in files)
{
 lvi = new ListViewItem();
 lvi.Text = fi.Name;
 lvi.ImageIndex = 1;
 lvi.Tag = fi.FullName;

 lvsi = new ListViewItem.ListViewSubItem();
 lvsi.Text = fi.Length.ToString();
 lvi.SubItems.Add(lvsi);

 lvsi = new ListViewItem.ListViewSubItem();
 lvsi.Text = fi.LastAccessTime.ToString();
 lvi.SubItems.Add(lvsi);
 listViewFilesAndFolders.Items.Add(lvi);
}

listViewFilesAndFolders.EndUpdate();
}
catch (System.Exception err)
{
 MessageBox.Show("Error: " + err.Message);
}
}

```

Code snippet Chapter15\ListView\Form1.cs.

How It Works

Before the first of the two `foreach` blocks, you call `BeginUpdate()` on the `ListView` control. Remember that the `BeginUpdate()` method on the `ListView` signals the `ListView` control to stop updating its visible area until `EndUpdate()` is called. If you did not call this method, then filling the list view would be slower and the list may flicker as the items are added. Just after the second `foreach` block, you call `EndUpdate()`, which causes the `ListView` control to draw the items you filled it with.

The two `foreach` blocks contain the code you are interested in. You start by creating a new instance of a `ListViewItem` and then setting the `Text` property to the name of the file or folder you are going to insert. The `ImageIndex` of the `ListViewItem` refers to the index of an item in one of the image lists. Therefore, it is important that the icons have the same indexes in the two image lists. You use the `Tag` property to save the fully qualified path to both folders and files, for use when the user double-clicks the item.

Next, you create the two sub-items. These are simply assigned the text to display and then added to the `SubItems` collection of the `ListViewItem`.

Finally, the `ListViewItem` is added to the `Items` collection of the `ListView`. The `ListView` is smart enough to simply ignore the sub-items if the view mode is anything but Details, so you add the sub-items no matter what the view mode is now.

Note that some aspects of the code are not discussed here — namely, the lines that actually obtain information about the files:

```

// Get information about the root folder.
DirectoryInfo dir = new DirectoryInfo(root);

```

```
// Retrieve the files and folders from the root folder.
DirectoryInfo[] dirs = dir.GetDirectories();
FileInfo[] files = dir.GetFiles();
```

These lines use classes from the `System.IO` namespace for accessing files, so you need to add the following to the `using` region at the top of the code:

```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Windows.Forms;
using System.IO;
```

You learn more about file access and `System.IO` in Chapter 21, but to give you an idea of what's going on, the `GetDirectories()` method of the `DirectoryInfo` object returns a collection of objects that represents the folders in the directory you're looking in, and the `GetFiles()` method returns a collection of objects that represents the files in the current directory. You can loop through these collections, as you just did, using the object's `Name` property to return the name of the relevant directory or file, and create a `ListViewItem` to hold this string.

All that remains to be done in order for the `ListView` to display the root folder is to call the two functions in the constructor of the form. At the same time, you instantiate the `folderCol` `StringCollection` with the root folder:

```
InitializeComponent();

folderCol = new System.Collections.Specialized.StringCollection();
CreateHeadersAndFillListView();
PaintListView(@"C:\");
folderCol.Add(@"C:\");
```

To enable users to double-click an item in the `ListView` to browse the folders, you need to subscribe to the `ItemActivate` event. Select the `ListView` in the designer and double-click the `ItemActivate` event in the Events list of the Properties window.

The corresponding event handler looks like this:

```
private void listViewFilesAndFolders_ItemActivate(object sender, EventArgs e)
{
 System.Windows.Forms.ListView lw = (System.Windows.Forms.ListView)sender;
 string filename = lw.SelectedItems[0].Tag.ToString();
 if (lw.SelectedItems[0].ImageIndex != 0)
 {
 try
 {
 System.Diagnostics.Process.Start(filename);
 }
 catch { return; }
 }
 else
 {
 PaintListView(filename);
 folderCol.Add(filename);
 }
}
```

The Tag of the selected item contains the fully qualified path to the file or folder that was double-clicked. You know that the image with index 0 is a folder, so you can determine whether the item is a file or a folder by looking at that index. If it is a file, then you attempt to load it. If it is a folder, then you call PaintListView() with the new folder and then add the new folder to the folderCol collection.

Before you move on to the radio buttons, complete the browsing capabilities by adding the Click event to the Back button. Double-click the button and fill the event handler with the following code:

```
private void buttonBack_Click(object sender, EventArgs e)
{
 if (folderCol.Count > 1)
 {
 PaintListView(folderCol[folderCol.Count - 2].ToString());
 folderCol.RemoveAt(folderCol.Count - 1);
 }
 else
 PaintListView(folderCol[0].ToString());
}
```

If there is more than one item in the folderCol collection, then you are not at the root of the browser, and you call PaintListView() with the path to the previous folder. The last item in the folderCol collection is the current folder, which is why you need to take the second to last item. You then remove the last item in the collection and make the new last item the current folder. If there is only one item in the collection, then you simply call PaintListView() with that item.

Now you just need to be able to change the view type of the ListView. Double-click each of the radio buttons and add the following code:

```
private void radioButtonLargeIcon_CheckedChanged(object sender, EventArgs e)
{
 RadioButton rdb = (RadioButton)sender;
 if (rdb.Checked)
 listViewFilesAndFolders.View = View.LargeIcon;
}

private void radioButtonSmallIcon_CheckedChanged(object sender, EventArgs e)
{
 RadioButton rdb = (RadioButton)sender;
 if (rdb.Checked)
 listViewFilesAndFolders.View = View.SmallIcon;
}

private void radioButtonList_CheckedChanged(object sender, EventArgs e)
{
 RadioButton rdb = (RadioButton)sender;
 if (rdb.Checked)
 listViewFilesAndFolders.View = View.List;
}

private void radioButtonDetails_CheckedChanged(object sender, EventArgs e)
{
 RadioButton rdb = (RadioButton)sender;
 if (rdb.Checked)
 listViewFilesAndFolders.View = View.Details;
}
```


Available for
download on
Wrox.com

```
private void radioButtonTile_CheckedChanged(object sender, EventArgs e)
{
 RadioButton rdb = (RadioButton)sender;
 if (rdb.Checked)
 listViewFilesAndFolders.View = View.Tile;
}
```

Code snippet Chapter15\ListView\Form1.cs.

You check the radio button to see whether it has been changed — if it has, then you set the View property of the ListView accordingly.

That concludes the ListView example. When you run it, you should see something like what is shown in Figure 15-14.

FIGURE 15-14

THE TABCONTROL CONTROL

The TabControl control provides an easy way to organize a dialog into logical parts that can be accessed through tabs located at the top of the control. A TabControl contains TabPages that essentially work like a GroupBox control, in that they group controls together, although they are somewhat more complex.

Using the TabControl is easy. You simply add the number of tabs you want to display to the control's collection of TabPage objects and then drag the controls you want to display to the respective pages.

TabControl Properties

The properties of the TabControl (shown in Table 15-19) are largely used to control the appearance of the container of TabPage objects — in particular, the tabs displayed.

TABLE 15-19: TabControl Properties

PROPERTY	DESCRIPTION
Alignment	Controls where on the TabControl the tabs are displayed. The default is at the top.
Appearance	The Appearance property controls how the tabs are displayed. The tabs can be displayed as normal buttons or with a flat style.
HotTrack	If set to true, the appearance of the tabs on the control changes as the mouse pointer passes over them.
Multiline	If set to true, it is possible to have several rows of tabs.
RowCount	RowCount returns the number of rows of tabs currently displayed.
SelectedIndex	Returns or sets the index of the selected tab.
SelectedTab	SelectedTab returns or sets the selected tab. Note that this property works on the actual instances of the TabPages.
TabCount	TabCount returns the total number of tabs.
TabPage	The collection of TabPage objects in the control. Use this collection to add and remove TabPage objects.

Working with the TabControl

The TabControl works slightly differently from all other controls you've seen so far. The control itself is little more than a container for the tab pages, and is used to display them. When you double-click a TabControl in the Toolbox, you are presented with a control that already has two TabPages.

When you select the control, a small button with a triangle appears at the control's upper-right corner. When you click this button, a small window is unfolded. Called the Actions window, this is provided to enable you to easily access selected properties and methods of the control. You may have noticed this earlier, as many controls in Visual Studio include this feature, but the TabControl is the first of the controls in this chapter that actually enables you to do anything interesting in the Actions Window. The Actions Window of the TabControl enables you to easily add and remove TabPages at design time.

The procedure outlined in the preceding paragraph for adding tabs to the TabControl is provided in order to quickly get you up and running with the control. However, if you want to change the behavior or style of the tabs, you should use the TabPages dialog — accessed through the button when you select TabPages in the Properties window. The TabPages property is also the collection used to access the individual pages on a TabControl.

Once you've added the TabPages you need, you can add controls to the pages in the same way you did earlier with the GroupBox. The following Try It Out demonstrates the basics of the control.

TRY IT OUT Working with TabPages

Follow these steps to create a Windows application that demonstrates how to develop controls located on different pages on the TabControl:

1. Create a new Windows application called TabControl in the directory C:\BegVCSharp\Chapter15.
2. Drag a TabControl control from the Toolbox onto the form. Like the GroupBox, the TabControl is found on the Containers tab in the Toolbox.
3. Find the TabPages property and click the button to the right of it after selecting it, to bring up the TabPage Collection Editor.
4. Change the Text property of the tab pages to Tab One and Tab Two, respectively, and click OK to close the dialog.
5. You can select the tab pages to work on by clicking on the tabs at the top of the control. Select the tab with the text Tab One. Drag a button onto the control. Be sure to place the button within the frame of the TabControl. If you place it outside, then the button will be placed on the form, rather than on the control.
6. Change the name of the button to buttonShowMessage and change the Text of the button to Show Message.
7. Click the tab with the Text property Tab Two. Drag a TextBox control onto the TabControl surface. Name this control.
8. The two tabs should look as shown in Figures 15-15 and 15-16.

FIGURE 15-15

FIGURE 15-16

You are now ready to access the controls. If you run the code as it is, you will see the tab pages displayed properly. All that remains to do to demonstrate the TabControl is to add some code such that when users click the Show Message button on one tab, the text entered in the other tab will be displayed in a message

box. First, you add a handler for the `Click` event by double-clicking the button on the first tab and adding the following code:

```
private void buttonShowMessage_Click(object sender, EventArgs e)
{
 MessageBox.Show(textBoxMessage.Text);
}
```

How It Works

You access a control on a tab just as you would any other control on the form. You get the `Text` property of the `TextBox` and display it in a message box.

Earlier in the chapter, you saw that it is only possible to have one radio button selected at a time on a form (unless you put them in a group box). The `TabPage`s work precisely the same way group boxes do, so it is possible to have multiple sets of radio buttons on different tabs without the need for group boxes. In addition, as you saw in the `buttonShowMessage_Click` method, it is possible to access the controls located on tabs other than the one that the current control is on.

The last thing you must know to be able to work with a `TabControl` is how to determine which tab is currently being displayed. You can use two properties for this purpose: `SelectedTab` and `SelectedIndex`. As the names imply, `SelectedTab` returns the `TabPage` object to you or `null` if no tab is selected, and `SelectedIndex` returns the index of the tab or `-1` if no tab is selected. It is left to you in Exercise 2 to experiment with these properties.

SUMMARY

In this chapter, you visited some of the controls most commonly used for creating Windows applications, and you saw how they can be used to create simple, yet powerful, user interfaces. The chapter covered the properties and events of these controls, provided examples demonstrating their use, and explained how to add event handlers for the particular events of a control.

In the next chapter, you look at some of the more complex controls and features of creating Windows Forms applications.

EXERCISES

1. In previous versions of Visual Studio, it was quite difficult to get your own applications to display their controls in the style of the current Windows version. For this exercise, locate where, in a Windows Forms application, visual styles are enabled in a new Windows Forms project. Experiment with enabling and disabling the styles and see how what you do affects the controls on the forms.
2. Modify the `TabControl` example by adding a couple of tab pages and displaying a message box with the following text: **You changed the current tab to <Text of the current tab> from <Text of the tab that was just left>**.
3. In the `ListView` example, you used the `tag` property to save the fully qualified path to the folders and files in the `ListView`. Change this behavior by creating a new class that is derived from `ListViewItem` and use instances of this new class as the items in the `ListView`. Store the information about the files and folders in the new class using a property named `FullyQualifiedPath`.

Answers to Exercises can be found in Appendix A.

► WHAT YOU LEARNED IN THIS CHAPTER

TOPIC	KEY CONCEPTS
Labels	Use the Label and LinkLabel controls to display information to users.
Buttons	Use the Button control and the corresponding Click event to enable users to tell the application that they want some action to run.
TextBoxes	Use the TextBox and RichTextBox controls to enable users to enter text as either plain or formatted.
Selection controls	Distinguish between the CheckBox and the RadioButton and how to use them. You also learned how to group the two with the GroupBox control and how that affected the behavior of the controls.
ListBoxes	Use the CheckedListBox to provide lists from which the user can select items by checking a check box. You also learned how to use the more common ListBox control to provide a list similar to that of the CheckedListBox control, but without the check boxes.
ListViewes	Use the ListView and ImageList controls to provide a list that users are able to view in a number of different ways.
TabControl s	Use the TabControl to group controls on different pages on the same form that the user is able to select at will.

16

Advanced Windows Forms Features

WHAT YOU WILL LEARN IN THIS CHAPTER

- How to use three common controls to create rich-looking menus, toolbars, and status bars
- How to create MDI applications
- How to create your own controls

In the previous chapter, you looked at some of the controls most commonly used in Windows application development. With controls such as these, it is possible to create impressive dialogs, but very few full-scale Windows applications have a user interface consisting solely of a single dialog. Rather, these applications use a Single Document Interface (SDI) or a Multiple Document Interface (MDI). Applications of either of these types usually make heavy use of menus and toolbars, neither of which were discussed in the previous chapter, but I'll make amends for that now.

NOTE *With the addition of the Windows Presentation Foundation to the .NET Framework, a few new types of Windows applications were introduced. They are examined in detail in Chapter 25.*

This chapter begins where the last left off, by looking at controls, starting with the menu control and then moving on to toolbars, where you will learn how to link buttons on toolbars to specific menu items, and vice versa. Then you move on to creating SDI and MDI applications, with the focus on MDI applications because SDI applications are basically subsets of MDI applications.

So far, you've consumed only those controls that ship with the .NET Framework. As you saw, these controls are very powerful and provide a wide range of functionality, but there are times

when they are not sufficient. For those cases, it is possible to create custom controls, and you look at how that is done toward the end of this chapter.

MENUS AND TOOLBARS

How many Windows applications can you think of that do not contain a menu or toolbar of some kind? None, right? Menus and toolbars are likely to be important parts of any application you will write for the Windows operating system. To assist you in creating them for your applications, Visual Studio 2010 provides two controls that enable you to create, with very little difficulty, menus and toolbars that look like the menus you find in Visual Studio.

Two Is One

The two controls you are going to look at over the following pages were introduced in Visual Studio 2005, and they represent a handsome boost of power to the casual developer and professional alike. Building applications with professional-looking toolbars and menus used to be reserved for those who would take the time to write custom paint handlers and those who bought third-party components. Creating what previously could take weeks is now a simple task that, quite literally, can be done in seconds.

The controls you will use can be grouped into a family of controls that has the suffix `Strip`. They are the `ToolStrip`, `MenuStrip`, and `StatusStrip`. You return to the `StatusStrip` later in the chapter. In their purest form, the `ToolStrip` and the `MenuStrip` are in fact the same control, because `MenuStrip` derives directly from the `ToolStrip`. This means that anything the `ToolStrip` can do, the `MenuStrip` can do. Obviously, it also means that the two work really well together.

Using the `MenuStrip` Control

In addition to the `MenuStrip` control, several additional controls are used to populate a menu. The three most common of these are the `ToolStripMenuItem`, `ToolStripDropDown`, and the `ToolStripSeparator`. All of these controls represent a particular way to view an item in a menu or a toolbar. The `ToolStripMenuItem` represents a single entry in a menu, the `ToolStripDropDown` represents an item that when clicked displays a list of other items, and the `ToolStripSeparator` represents a horizontal or vertical dividing line in a menu or toolbar.

There is another kind of menu that is discussed briefly after the discussion of the `MenuStrip` — the `ContextMenuStrip`. A context menu appears when a user right-clicks on an item, and typically displays information relevant to that item.

Without further ado, in the following Try It Out, you create the first example of the chapter.

TRY IT OUT Professional Menus in Five Seconds

This first example is very much a teaser, and you are simply going to introduce an aspect of the new controls that is truly wonderful if you want to create standard menus with the right look and feel.

1. Create a new Windows application and name it **Professional Menus** in the directory
`C:\BegVCSharp\Chapter16`.
2. Drag an instance of the `MenuStrip` control from the Toolbox onto the design surface.

3. Click the triangle to the far right of the `MenuStrip` at the top of the dialog to display the Actions window.
4. Click the small triangle in the upper-right corner of the menu and click the Insert Standard Items link.

That's it. If you drop down the File menu, you will see that it has been populated with all the familiar entries, including keyboard shortcuts and icons. There is no functionality behind the menu yet — you will have to fill that in. You can edit the menu as you see fit; and to do so, please read on.

Creating Menus Manually

Drag the `MenuStrip` control from the Toolbox to the design surface, and you will see that this control places itself both on the form itself and in the control tray, but it can be edited directly on the form. To create new menu items, you simply place the pointer in the box marked Type Here.

When entering the caption of the menu in the highlighted box, you may include an ampersand (&) in front of a letter that you want to function as the shortcut key character for the menu item — this is the character that appears underlined in the menu item and that can be selected by pressing Alt and the key together.

It is quite possible to create several menu items in the same menu with the same shortcut key character. The rule is that a character can be used for this purpose only once for each pop-up menu (for example, once in the Files pop-up menu, once in the View menu, and so on). If you accidentally assign the same shortcut key character to multiple menu items in the same pop-up menu, you'll find that only the one closest to the top of the control responds to the character.

When you select the item, the control automatically displays items under the current item and to the right of it. When you enter a caption into either of these controls, you create a new item in relation to the one you started out with. That's how you create drop-down menus.

To create the horizontal lines that divide menus into groups, you must use the `ToolStripSeparator` control instead of the `ToolStripMenuItem`, but you don't actually insert a different control. Instead, you simply type a “-” (dash) as the only character for the caption of the item and Visual Studio then automatically assumes that the item is a separator and changes the type of the control.

In the following Try It Out, you create a menu without using Visual Studio to generate the items on it.

TRY IT OUT Creating Menus from Scratch

In this example, you are going to create the File and Help menus from scratch. The Edit and Tools menus are left for you to do by yourself.

1. Create a new Windows Application project, name it **Manual Menus**, and save it to the `C:\BegVCSharp\Chapter16` folder.
2. Drag a `MenuStrip` control from the Toolbox onto the design surface.
3. Click in the text area of the `MenuStrip` control where it says Type Here, type **&File**, and press the Enter key.

4. Type the following into the text areas below the File item:

- &New
- &Open
- -
- &Save
- Save &As
- -
- &Print
- Print Preview
- -
- E&xit

Notice how the dashes are automatically changed by Visual Studio to a line that separates the elements.

5. Click in the text area to the right of Files and type &Help.
6. Type the following into the text areas below the Help item:

- Contents
- Index
- Search
- -
- About

7. Return to the File menu and set the shortcut keys for the items. To do this, select the item you want to set and find the `ShortcutKeys` property in the Properties panel. When you click the drop-down arrow, you are presented with a small window where you can set the key combination you want to associate with the menu item. Because this menu is a standard menu, you should use the standard key combinations, but if you are creating something else, feel free to select any other key combination. Set the `ShortcutKeys` properties in the File menu as shown in the following table:

ITEM NAME	PROPERTIES AND VALUES
&New	Ctrl+N
&Open	Ctrl+O
&Save	Ctrl+S
&Print	Ctrl+P

8. Now for the finishing touch: the images. Select the New item in the File menu and click on the ellipses (...) to the left of the `Image` property in the Properties panel to bring up the Select Resource dialog.

Arguably the most difficult thing about creating these menus is obtaining the images you want to display. In this case, you can get the images by downloading the source code for this book at www.wrox.com, but normally you will need to draw them yourself or get them in some other way.

9. Because there are currently no resources in the project, the Entry list box is empty, so click Import. The images for this example can be found in the source code for this book under Chapter16\Manual Menus\Images. Select all of the files there and click Open. You are currently editing the New item, so select the New image in the Entry list and click OK.
10. Repeat step 9 for the images for the Open, Save, Save As, Print, and Print Preview buttons.
11. Run the project. You can select the File menu by clicking it or by pressing Alt+F, and you can access the Help menu with Alt+H.

Properties of the ToolStripMenuItem

You should be aware of a few additional properties of the `ToolStripMenuItem` when you are creating your menus. The list in the table that follows is in no way exhaustive — for a complete listing, please refer to .NET Framework SDK documentation.

PROPERTY	DESCRIPTION
<code>Checked</code>	Indicates whether the menu is checked.
<code>CheckOnClick</code>	When this property is <code>true</code> , a check mark is either added to or removed from the position to the left of the text in the item that is otherwise occupied by an image. Use the <code>Checked</code> property to determine the state of the menu item.
<code>Enabled</code>	An item with <code>Enabled</code> set to <code>false</code> will be grayed out and cannot be selected.
<code>DropDownItems</code>	Returns a collection of items that is used as a drop-down menu in relation to the menu item.

Adding Functionality to Menus

Now you can produce menus that look every bit as good as the ones you find in Visual Studio, so the only task left is to make something happen when you click on them. Obviously, what happens is up to you, but in the following Try It Out you create a very simple example that builds on the previous example.

To respond to selections made by the user, you should implement handlers for one of two events that the `ToolStripMenuItem`s sends:

EVENT	DESCRIPTION
<code>Click</code>	Sent whenever the user clicks on an item. In most cases this is the event you want to respond to.
<code>CheckedChanged</code>	Sent when an item with the <code>CheckOnClick</code> property is clicked.

You are going to extend the Manual Menus example from the previous Try It Out by adding a text box to the dialog and implementing a few event handlers. You will also add another menu between Files and Help called Format. In the code download, this project is named “Extended Manual Menus.”

TRY IT OUT Handling Menu Events

1. Continue using the form you created in the previous Try It Out and drag a `RichTextBox` onto the design surface and change its name to `richTextBoxText`. Set its `Dock` property to `Fill`.
2. Select the `MenuStrip` and then enter Format into the text area next to the Help menu item and press the Enter key.
3. Select the Format menu item and drag it to a position between Files and Help.
4. Add a menu item to the Format menu with the text **Show Help Menu**.
5. Set the `CheckOnClick` property of the Show Help Menu item to `true`. Set its `Checked` property to `true`.
6. Select `showHelpMenuItem` and add an event handler for the `CheckedChanged` event by double-clicking the event in the Events list of the Properties panel.
7. Add this code to the event handler:

```
private void showHelpMenuItem_CheckedChanged(object sender,
EventArgs e)
{
 ToolStripMenuItem item = (ToolStripMenuItem)sender;
 helpMenuItem.Visible = item.Checked;
}
```

8. Double-click `newToolStripMenuItem`, `saveToolStripMenuItem`, and `openToolStripMenuItem`. Double-clicking a `ToolStripMenuItem` in design view causes the `Click` event to be added to the code. Enter this code:

```
private void newToolStripMenuItem_Click(object sender, EventArgs e)
{
 richTextBoxText.Text = "";
}

private void openToolStripMenuItem_Click(object sender, EventArgs e)
{
 try
 {
 richTextBoxText.LoadFile(@"Example.rtf");
 }
 catch { }
}

private void saveToolStripMenuItem_Click(object sender, EventArgs e)
{
 try
 {
 richTextBoxText.SaveFile("Example.rtf");
 }
 catch { }
}
```

- 9.** Run the application. When you click the Show Help Menu item, the Help menu disappears or appears, depending on the state of the `Checked` property, and you should be able to open, save, and clear the text in the text box.

How It Works

The `showHelpMenuItem_CheckedChanged` event is handled first. The event handler for this event sets the `Visible` property of `MenuItemHelp` to `true` if the `Checked` property is `true`; otherwise, it should be `false`. This causes the menu item to behave like a toggle button for the Help menu.

Finally, the three event handlers for the `Click` events clear the text in the `RichTextBox`, save the text in the `RichTextBox` to a predetermined file, and open said file, respectively. Notice that the `Click` and `CheckedChanged` events are identical in that they both handle the event that happens when a user clicks a menu item, but the behavior of the menu items in question are quite different and should be handled according to the purpose of the menu item.

TOOLBARS

While menus are great for providing access to a multitude of functionality in your application, some items benefit from being placed in a toolbar as well as on the menu. A toolbar provides one-click access to such frequently used functionalities as Open, Save, and so on.

Figure 16-1 shows a selection of toolbars within Wordpad.

FIGURE 16-1

A button on a toolbar usually displays a picture and no text, although it is possible to have buttons with both. Examples of toolbars with no text are those found in Word (refer to Figure 16-1), and examples of toolbars that include text can be found in Internet Explorer. In addition to buttons, you will occasionally see combo boxes and text boxes in the toolbars too. If you let the mouse pointer hover above a button in a toolbar, it will often display a tooltip, which provides information about the purpose of the button, especially when only an icon is displayed.

The `ToolStrip`, like the `MenuStrip`, has been made with a professional look and feel in mind. When users see a toolbar, they expect to be able to move it around and position it wherever they want it. The `ToolStrip` enables users to do just that — that is, if you allow them to.

When you first add a `ToolStrip` to the design surface of your form it looks very similar to the `MenuStrip` shown earlier, except for two things: To the far left are four vertical dots, just as you know them from the menus in Visual Studio. These dots indicate that the toolbar can be moved around and docked in the parent application window. The second difference is that by default a toolbar displays images, rather than text, so the default of the items in the bar is a button. The toolbar displays a drop-down menu that enables you to select the type of the item.

One thing that is exactly like the `MenuStrip` is that the Actions window includes a link called Insert Standard Items. When you click this, you don't get quite the same number of items as you did with the `MenuStrip`, but you get the buttons for New, Open, Save, Print, Cut, Copy, Paste, and Help. Instead of going through a full Try It Out example as you did earlier, let's take a look at some of the properties of the `ToolStrip` itself and the controls used to populate it.

ToolStrip Properties

The properties of the `ToolStrip` control and manage how and where the control is displayed. Remember that this control is actually the base for the `MenuStrip` control shown earlier, so many properties are shared between them. Again, the table that follows shows only a few properties of special interest — if you want a complete listing please refer to .NET Framework SDK documentation.

PROPERTY	DESCRIPTION
<code>GripStyle</code>	Controls whether the four vertical dots are displayed at the far left of the toolbar. The effect of hiding the grip is that users can no longer move the toolbar.
<code>LayoutStyle</code>	Controls how the items in the toolbar are displayed. The default is horizontally.
<code>Items</code>	Contains a collection of all the items in the toolbar.
<code>ShowItemToolTip</code>	Determines whether tooltips should be shown for the items in the toolbar.
<code>Stretch</code>	By default, a toolbar is only slightly wider or taller than the items contained within it. If you set the <code>Stretch</code> property to <code>true</code> , the toolbar will fill the entire length of its container.

ToolStrip Items

You can use numerous controls in a `ToolStrip`. Earlier, it was mentioned that a toolbar should be able to contain buttons, combo boxes, and text boxes. As you would expect, there are controls for each of these items, but there are also quite a few others, described in the following table:

CONTROL	DESCRIPTION
<code>ToolStripButton</code>	Represents a button. You can use this for buttons with or without text.
<code>ToolStripLabel</code>	Represents a label. It can also display images, which means that this control can be used to display a static image in front of another control that doesn't display information about itself, such as a text box or combo box.
<code>ToolStripSplitButton</code>	Displays a button with a drop-down button to the right that, when clicked, displays a menu below it. The menu does not unfold if the button part of the control is clicked.

CONTROL	DESCRIPTION
ToolStripDropDownButton	Similar to the ToolStripSplitButton. The only difference is that the drop-down button has been removed and replaced with an image of a down arrow. The menu part of the control unfolds when any part of the control is clicked.
ToolStripComboBox	Displays a combo box.
ToolStripProgressBar	Embeds a progress bar in your toolbar.
ToolStripTextBox	Displays a text box.
ToolStripSeparator	Creates horizontal or vertical dividers for the items. You saw this control earlier.

In the following Try It Out, you will extend your menus example to include a toolbar. The toolbar will contain the standard controls of a toolbar and three additional buttons: Bold, Italic, and Underline. There will also be a combo box for selecting a font. (The images you use in this example for the button that selects the font can be found in the code download.)

TRY IT OUT Extending Your Toolbar

Follow these steps to extend the previous example with toolbars:

1. Continue working with the example from the previous Try It Out and remove the ToolStripMenuItem that was used in the Format menu. Select the Show Help Menu option and press the Delete key. Add three ToolStripMenuItems in its place and change each of their CheckOnClick properties to true:
 - Bold
 - Italic
 - Underline
2. Add a ToolStrip to the form. In the Actions window, click Insert Standard Items. Select and delete the items for Cut, Copy, Paste, and the Separator after them. When you insert the ToolStrip, the RichTextBox may fail to dock properly. If that happens, change the Dock style to none and manually resize the control to fill the form. Then change the Anchor property to Top, Bottom, Left, Right.
3. Create three new buttons and a separator at the end of the toolbar by selecting Button three times and Separator once. (Click on the last item in the ToolStrip to bring up those options.)
4. Create the final two items by selecting ComboBox from the drop-down list and then adding a separator as the last item.
5. Select the Help item and drag it from its current position to the position as the last item in the toolbar.

6. The first three buttons are going to be the Bold, Italic, and Underline buttons, respectively. Name the controls as shown in the following table:

TOOLSTRIPBUTTON	NAME
Bold button	boldToolStripButton
Italic button	italicToolStripButton
Underline button	underlineToolStripButton
ComboBox	fontsToolStripComboBox

7. Select the Bold button, click on the ellipses (...) in the Image property, select the Project Resource File radio button, and click Import. If you've downloaded the source code for this book, use the three images found in the folder Chapter16\Toolbars\Images: BLD.ico, ITL.ico, and UNDRLN.ico. Note that the default extensions suggested by Visual Studio do not include .ico, so when browsing for the icons you will have to choose Show All Files from the drop-down.
8. Select BLD.ico for the image of the Bold button.
9. Select the Italic button and change its image to ITL.ico.
10. Select the Underline button and change its image to UNDRLN.ico.
11. Select the ToolStripComboBox. In the Properties panel, set the properties shown in the following table:

PROPERTY	VALUE
Items	MS Sans Serif Times New Roman
DropDownStyle	DropDownList

12. Set the CheckOnClick property for each of the Bold, Italic, and Underline buttons to true.
13. To select the initial item in the ComboBox, enter the following into the constructor of the class:

```
public Form1()
{
 InitializeComponent();

 fontsToolStripComboBox.SelectedIndex = 0;
}
```

14. Press F5 to run the example. You should see a dialog that looks like Figure 16-2.

FIGURE 16-2

Adding Event Handlers

You already have event handlers for the Save, New, and Open items on the menu, and obviously the buttons on the toolbar should behave in exactly the same way as the menu items. This is easily achieved by assigning the `Click` events of the buttons on the toolbars to the same handlers that are used by the items on the menu. Set the events as follows:

TOOLSTRIPBUTTON	EVENT
New	<code>newToolStripMenuItem_Click</code>
Open	<code>openToolStripMenuItem_Click</code>
Save	<code>saveToolStripMenuItem_Click</code>

Now it's time to add handlers for the Bold, Italic, and Underline buttons. These buttons are check buttons, so you use the `CheckedChanged` event instead of the `Click` event. Go ahead and add that event for each of the three buttons. Add the following code:

```

private void boldToolStripButton_CheckedChanged(object sender, EventArgs e)
{
 Font oldFont, newFont;

 bool checkState = ((ToolStripButton)sender).Checked;
 oldFont = this.richTextBoxText.SelectionFont;

 if (!checkState)
 newFont = new Font(oldFont, oldFont.Style & ~FontStyle.Bold);
 else
 newFont = new Font(oldFont, oldFont.Style | FontStyle.Bold);

 richTextBoxText.SelectionFont = newFont;
 richTextBoxText.Focus();

 boldToolStripMenuItem.CheckedChanged -= new
 EventHandler(boldToolStripMenuItem_CheckedChanged);
 boldToolStripMenuItem.Checked = checkState;
 boldToolStripMenuItem.CheckedChanged += new
 EventHandler(boldToolStripMenuItem_CheckedChanged);
}

```


```
private void italicToolStripButton_CheckedChanged(object sender,
EventArgs e)
{
 Font oldFont, newFont;

 bool checkState = ((ToolStripButton)sender).Checked;
 oldFont = this.richTextBoxText.SelectionFont;

 if (!checkState)
 newFont = new Font(oldFont, oldFont.Style & ~FontStyle.Italic);
 else
 newFont = new Font(oldFont, oldFont.Style | FontStyle.Italic);

 richTextBoxText.SelectionFont = newFont;
 richTextBoxText.Focus();

 italicToolStripMenuItem.CheckedChanged -= new
EventHandler(italicToolStripMenuItem_CheckedChanged);
 italicToolStripMenuItem.Checked = checkState;
 italicToolStripMenuItem.CheckedChanged += new
EventHandler(italicToolStripMenuItem_CheckedChanged);
}

private void UnderlineToolStripButton_CheckedChanged(object sender,
EventArgs e)
{
 Font oldFont, newFont;

 bool checkState = ((ToolStripButton)sender).Checked;
 oldFont = this.richTextBoxText.SelectionFont;

 if (!checkState)
 newFont = new Font(oldFont, oldFont.Style & ~FontStyle.Underline);
 else
 newFont = new Font(oldFont, oldFont.Style | FontStyle.Underline);

 richTextBoxText.SelectionFont = newFont;
 richTextBoxText.Focus();

 underlineToolStripMenuItem.CheckedChanged -= new
EventHandler(underlineToolStripMenuItem_CheckedChanged);
 underlineToolStripMenuItem.Checked = checkState;
 underlineToolStripMenuItem.CheckedChanged += new
EventHandler(underlineToolStripMenuItem_CheckedChanged);
}
```

Code snippet Chapter16\Toolbars\Form1.cs

The event handlers simply set the correct style to the font used in the RichTextBox. The three final lines in each of the three methods deal with the corresponding item in the menu. The first line removes the event handler from the menu item. This ensures that no events trigger when the next line runs, which

sets the state of the `Checked` property to the same value as the toolbar button. Finally, the event handler is reinstated.

The event handlers for the menu items should simply set the `Checked` property of the buttons on the toolbar, allowing the event handlers for the toolbar buttons to do the rest. Add the event handlers for the `CheckedChanged` event and enter this code:

```
private void boldToolStripMenuItem_CheckedChanged(object sender, EventArgs e)
{
 boldToolStripButton.Checked = boldToolStripMenuItem.Checked;
}

private void italicToolStripMenuItem_CheckedChanged(object sender, EventArgs e)
{
 italicToolStripButton.Checked = italicToolStripMenuItem.Checked;
}

private void underlineToolStripMenuItem_CheckedChanged(object sender,
EventArgs e)
{
 underlineToolStripButton.Checked = underlineToolStripMenuItem.Checked;
}
```

The only thing left to do is allow users to select a font family from the `ComboBox`. Whenever a user changes the selection in the `ComboBox`, the `SelectedIndexChanged` event is raised, so add an event handler for that event:

```
private void fontsToolStripComboBox_SelectedIndexChanged(object sender,
EventArgs e)
{
 string text = ((ToolStripComboBox)sender).SelectedItem.ToString();
 Font newFont = null;

 if (richTextBoxText.SelectionFont == null)
 newFont = new Font(text, richTextBoxText.Font.Size);
 else
 newFont = new Font(text, richTextBoxText.SelectionFont.Size,
 richTextBoxText.SelectionFont.Style);
 richTextBoxText.SelectionFont = newFont;
}
```

Now run the code. You will be able to set bold, italic, and underline text from the toolbar. Notice that when you check or uncheck a button on the toolbar, the corresponding item on the menu is checked or unchecked.

StatusStrip

The last of the small family of strip controls is the `StatusStrip`. This control represents the bar that you find at the bottom of the dialog in many applications. The bar is typically used to display brief information about the current state of the application — a good example is Word's display of the current page, column, line, and so on in the status bar as you are typing.

The `StatusStrip` is derived from the `ToolStrip`, and you should be quite familiar with the view that is presented as you drag the control onto your form. Three of the four possible controls

that can be used in the `StatusStrip` — `ToolStripDropDownButton`, `ToolStripProgressBar`, and `ToolStripSplitButton` — were presented earlier. That leaves just one control that is specific to the `StatusStrip`: the `StatusStripStatusLabel`, which is also the default item you get.

StatusStripStatusLabel Properties

The `StatusStripStatusLabel` is used to present the user with information about the current state of the application, with text and images. Because the label is actually a pretty simple control, not a lot of properties are covered here. The following two are not specific to the label, but nevertheless can and should be used with some effect:

PROPERTY	VALUE
<code>AutoSize</code>	<code>AutoSize</code> is on by default, which isn't really very intuitive because you don't want the labels in the status bar to jump back and forth just because you changed the text in one of them. Unless the information in the label is static, always change this property to <code>false</code> .
<code>DoubleClickEnable</code>	<code>Specifies whether the DoubleClick event will fire, which means users get a second place to change something in your application. An example of this is allowing users to double-click on a panel containing the word Bold to enable or disable bold in the text.</code>

In the following Try It Out, you create a simple status bar for the example you've been working on. The status bar has four panels, three of which display an image and text; the last panel displays only text.

TRY IT OUT Working With the StatusStrip Control

Follow these steps to extend the small text editor you've been working on:

1. Double-click the `StatusStrip` in the `ToolBox` to add it to the dialog. You may need to resize the `RichTextBox` on the form.
2. In the `Properties` panel, click the ellipses (...) in the `Items` property of the `StatusStrip`. This brings up the `Items Collection Editor`.
3. Click the `Add` button four times to add four panels to the `StatusStrip`. Set the following properties on the panels:

PANEL	PROPERTY	VALUE
1	Name	<code>toolStripStatusLabelText</code>
	Text	Clear this property
	AutoSize	<code>False</code>
	DisplayStyle	<code>Text</code>

PANEL	PROPERTY	VALUE
	Font	Arial; 8.25pt; style=Bold
	Size	259, 17
	TextAlign	Middle Left
2	Name	toolStripStatusLabelBold
	Text	Bold
	DisplayStyle	ImageAndText
	Enabled	False
	Font	Arial; 8.25pt; style=Bold
	Size	47, 17
	Image	BLD
	ImageAlign	Middle-Center
3	Name	toolStripStatusLabelItalic
	Text	Italic
	DisplayStyle	ImageAndText
	Enabled	False
	Font	Arial; 8.25pt; style=Bold
	Size	48, 17
	Image	ITL
	ImageAlign	Middle-Center
4	Name	toolStripStatusLabelUnderline
	Text	Underline
	DisplayStyle	ImageAndText
	Enabled	False
	Font	Arial; 8.25pt; style=Bold
	Size	76, 17
	Image	UNDRLN
	ImageAlign	Middle-Center

4. Add this line of code to the event handler at the end of the `boldToolStripButton_CheckedChanged` method:

```
toolStripStatusLabelBold.Enabled = checkState;
```

5. Add this line of code to the event handler at the end of the `italicToolStripButton_CheckedChanged` method:

```
toolStripStatusLabelItalic.Enabled = checkState;
```

6. Add this line of code to the event handler at the end of the `underlineToolStripButton_CheckedChanged` method:

```
toolStripStatusLabelUnderline.Enabled = checkState;
```

7. Select the `RichTextBox` and add the `TextChanged` event to the code. Enter the following code:

```
private void richTextBoxText_TextChanged(object sender, EventArgs e)
{
 toolStripStatusLabelText.Text = "Number of characters: " +
richTextBoxText.Text.Length;
}
```

When you run the application you should have a dialog that looks like the one shown in Figure 16-3.

FIGURE 16-3

SDI AND MDI APPLICATIONS

Traditionally, three kinds of applications can be programmed for Windows:

- **Dialog-based applications:** These present themselves to the user as a single dialog from which all functionality can be reached.
- **Single-document interfaces (SDI):** These present themselves to the user with a menu, one or more toolbars, and one window in which the user can perform some task.
- **Multiple-document interfaces (MDI):** These present themselves to the user in the same manner as an SDI, but are capable of holding multiple open windows at one time.

Dialog-based applications are usually small, single-purpose applications aimed at a specific task that needs a minimum of data to be entered by the user or that target a very specific type of data. An example of such an application is the Windows Calculator.

Single-document interfaces are each usually aimed at solving one specific task because they enable users to load a single document into the application to be worked on. This task usually involves a lot of user interaction, and users often want the capability to save or load the result of their work. Good examples of SDI applications are WordPad and Paint, both of which come with Windows. The simple text editor you've been creating in this chapter so far is another example of an SDI application.

However, only one document can be open at any one time, so if a user wants to open a second document, a fresh instance of the SDI application must be opened, and it will have no reference to the first instance. Any configuration you do to one instance is not carried over into the other. For example, in one instance of Paint you might set the drawing color to red, but when you open a second instance of Paint, the drawing color is the default, which is black.

Multiple-document interfaces are much the same as SDI applications, except that they can hold more than one document open in different windows at any given time. A telltale sign of an MDI application is the inclusion of the Window menu just before the Help menu on the menu bar. Visual Studio is an advanced example of an MDI application. Every designer and editor in Visual Studio opens in the same application, and the menus and toolbars adjust themselves to match the current selection.

BUILDING MDI APPLICATIONS

What is involved in creating an MDI? First, the task you want users to be able to accomplish should be one for which they would want to have multiple documents open at one time. A good example of this is a text editor or a text viewer. Second, you provide toolbars for the most commonly used tasks in the application, such as setting the font style, and loading and saving documents. Third, you provide a menu that includes a Window menu item that enables users to reposition the open windows relative to each other (tile and cascade) and that presents a list of all open windows. Another feature of MDI applications is that when a window is open and that window contains a menu, that menu should be integrated into the main menu of the application.

An MDI application consists of at least two distinct windows. The first window you create is called an *MDI container*. A window that can be displayed within that container is called an *MDI child*. This chapter refers to the MDI container as the MDI container or main window interchangeably, and to the MDI child as the MDI child or child window.

The following Try It Out is a small example that takes you through these steps. Then you move on to more complicated tasks.

TRY IT OUT Creating an MDI Application

To create an MDI application, begin as you do for any other application — by creating a Windows Forms application in Visual Studio.

1. Create a new Windows application called **MDIBasic** in the directory C:\BegVCSharp\Chapter16.

- 2.** To change the main window of the application from a form to an MDI container, simply set the `IsMdiContainer` property of the form to `true`. The background of the form changes color to indicate that it is now merely a background on which you should not place visible controls (although it is possible to do so and might even be reasonable in some cases, such as creating docking areas for windows).

Select the form and set the following properties:

PROPERTY	VALUE
Name	frmContainer
IsMdiContainer	True
Text	MDI Basic
WindowState	Maximized

- 3.** To create a child window, add a new form to the project by choosing a Windows Form from the dialog that appears by selecting Project \leftrightarrow Add New Item. Name the form `frmChild`.
- 4.** The new form becomes a child window when you set the `MdiParent` property of the child window to a reference to the main window. You cannot set this property through the Properties panel; you have to do this using code. Change the constructor of the new form like this:

```
public frmChild(frmContainer parent)
{
 InitializeComponent();

 MdiParent = parent;
}
```

- 5.** Two things remain before the MDI application can display itself in its most basic mode. You must tell the MDI container which windows to display, and then you must display them. Simply create a new instance of the form you want to display, and then call `Show()` on it. The constructor of the form to display as a child should hook itself up with the parent container. You can arrange this by setting its `MdiParent` property to the instance of the MDI container. Change the constructor of the MDI parent form like this:

```
public frmContainer()
{
 InitializeComponent();

 frmChild child = new frmChild(this);

 child.Show();
}
```

How It Works

All the code that you need to display a child form is found in the constructors of the form. First, look at the constructor for the child window:

```
public frmChild(MdiBasic.frmContainer parent)
{
 InitializeComponent();

 // Set the parent of the form to the container.
 this.MdiParent = parent;
}
```

To bind a child form to the MDI container, the child must register itself with the container. This is done by setting the form's `MdiParent` property as shown in the preceding code. Notice that the constructor you are using includes the parameter `parent`.

Because C# does not provide default constructors for a class that defines its own constructor, the preceding code prevents you from creating an instance of the form that is not bound to the MDI container.

Finally, you want to display the form. You do so in the constructor of the MDI container:

```
public frmContainer()
{
 InitializeComponent();

 frmChild child = new frmChild(this);

 child.Show();
}
```

You create a new instance of the child class and pass `this` to the constructor, where `this` represents the current instance of the MDI container class. Then you call `Show()` on the new instance of the child form. That's it! If you want to show more than one child window, simply repeat the two highlighted lines in the preceding code for each window.

Run the code now. You should see something like what is shown in Figure 16-4 (although the MDI Basic form will initially be maximized, it's resized here to fit on the page).

FIGURE 16-4

It's not the most stunning user interface ever designed, but it is clearly a solid start. In the next Try It Out you produce a simple text editor based on what you have already achieved in this chapter using menus, toolbars, and status bars.

TRY IT OUT Creating an MDI Text Editor

Let's create the basic project first and then discuss what is happening:

1. Return to the earlier status bar example. Rename the form `frmEditor` and change its `Text` property to `Editor`.
2. Add a new form named `frmContainer.cs` to the project and set the following properties on it:

PROPERTY	VALUE
Name	<code>frmContainer</code>
<code>IsMdiContainer</code>	<code>True</code>
Text	Simple Text Editor
WindowState	<code>Maximized</code>

3. Open the `Program.cs` file and change the line containing the `Run` statement in the `Main` method as follows:

```
Application.Run(new frmContainer());
```

4. Change the constructor of the `frmEditor` form to this:

```
public frmEditor(frmContainer parent)
{
 InitializeComponent();

 this.ToolStripComboBoxFonts.SelectedIndex = 0;
 MdiParent = parent;
}
```

5. Change the `MergeAction` property of the menu item with the text `&File` to `Replace` and the same property of the item with the text `&Format` to `MatchOnly`.

Change the `AllowMerge` property of the toolbar to `False`.

6. Add a `MenuStrip` to the `frmContainer` form. Add a single item to the `MenuStrip` with the text `&File`.

7. Change the constructor of the `frmContainer` form as follows:

```
public frmContainer()
{
 InitializeComponent();

 frmEditor newForm = new frmEditor(this);
 newForm.Show();
}
```

Run the application. You should see something like what is shown in Figure 16-5.

FIGURE 16-5

How It Works

Notice that a bit of magic has happened. The File menu and Help menu appear to have been removed from the `frmEditor`. Select the File menu in the container window and you will see that the menu items from the `frmEditor` dialog can now be found there.

The menus that should be contained in child windows are those that are specific to that window. The File menu should be general for all windows and shouldn't be contained in the child windows as the only place it is found. The reason for this becomes apparent if you close the Editor window — the File menu now contains no items! You want to be able to insert the items in the File menu that are specific to the child window when the child is in focus, and leave the rest of the items to the main window to display.

The following properties control the behavior of menu items:

PROPERTY	DESCRIPTION
MergeAction	Specifies how an item should behave when it is to be merged into another menu. The possible values are as follows: Append — Causes the item to be placed last in the menu Insert — Inserts the item immediately before the item that matches the criterion for where this is inserted. This criterion is either the text in the item or an index. MatchOnly — A match is required, but the item will not be inserted Remove — Removes the item that matches the criterion for inserting the item Replace — The matched item is replaced and the drop-down items are appended to the incoming item
MergeIndex	Represents the position of a menu item in regard to other menu items that are being merged. Set this to a value greater than or equal to 0 if you want to control the order of the items that are being merged; otherwise, set it to -1. When merges are being performed, this value is checked and if it is not -1, this is used to match items, rather than the text.
AllowMerge	Setting <code>AllowMerge</code> to <code>false</code> means the menus will not be merged.

In the following Try It Out, you continue with your text editor by changing how the menus are merged to reflect which menus belong where.

TRY IT OUT Merging Menus

Follow these steps to change the text editor to use menus in both the container and child windows:

1. Add the following four menu items to the File menu on the frmContainer form. Notice the jump in MergeIndex values.

ITEM	PROPERTY	VALUE
&New		
	MergeAction	MatchOnly
	MergeIndex	0
	ShortcutKeys	Ctrl + N
&Open		
	MergeAction	MatchOnly
	MergeIndex	1
	ShortcutKeys	Ctrl + O
-	MergeAction	MatchOnly
E&xit		
	MergeAction	MatchOnly
	MergeIndex	11

2. You need a way to add new windows, so double-click the menu item New and add the following code. It is the same code you entered into the constructor for the first dialog to be displayed.

```
private void ToolStripMenuItemNew_Click(object sender, EventArgs e)
{
 frmEditor newForm = new frmEditor(this);
 newForm.Show();
}
```

- 3.** In the frmEditor form, delete the Open menu item from the File menu. Change the other menu item properties as follows:

ITEM	PROPERTY	VALUE
&File	MergeAction	MatchOnly
	MergeIndex	-1
&New	MergeAction	MatchOnly
	MergeIndex	-1
-	MergeAction	Insert
	MergeIndex	2
&Save	MergeAction	Insert
	MergeIndex	3
Save &As	MergeAction	Insert
	MergeIndex	4
-	MergeAction	Insert
	MergeIndex	5
&Print	MergeAction	Insert
	MergeIndex	6
Print Preview	MergeAction	Insert
	MergeIndex	7
-	MergeAction	Insert
	MergeIndex	8
E&xit	Name	closeToolStripMenuItem
	Text	&Close
	MergeAction	Insert
	MergeIndex	9

4. Run the application. The two File menus have been merged, but there's still a File menu on the child dialog that contains one item: New.

How It Works

The items that are set to `MatchOnly` are not moved between the menus; but in the case of the `&File` menu item, the fact that the text of the two items matches means that their menu items are merged.

The items in the File menus are merged based on the `MergedIndex` properties for the items that you are interested in. The ones that should remain in place have their `MergeAction` properties set to `MatchOnly`; the rest are set to `Insert`.

What is now very interesting is what happens when you click the menu items New and Save on the two different menus. Remember that the New menu on the child dialog just clears the text box, whereas the other should create a new dialog. Not surprisingly, because the two menus should belong to different windows, both work as expected. But what about the Save item? That has been moved off of the dialog and into its parent.

Open a few dialogs, enter some text into them, and then click Save. Open a new dialog and click Open (remember that Save always saves to the same file). Select one of the other windows, click Save, return to the new dialog, and click Open again. What you are seeing is that the Save menu item always follows the dialog that is in focus. Every time a dialog is selected, the menus are merged again.

You just added a bit of code to the New menu item of the File menu in the `frmContainer` dialog, and you saw that the dialogs were created. One menu that is present in most if not all MDI applications is the Window menu. It enables you to arrange the dialogs and often lists them in some way. In the following Try It Out, you add this menu to your text editor.

TRY IT OUT Tracking Windows

Follow these steps to extend the application to include the capability to display all open dialogs and arrange them:

1. Add a new top-level menu item to the `frmContainer` menu called `&Window`.
2. Add the following three items to the new menu:

NAME	TEXT
tileToolStripMenuItem	&Tile
cascadeToolStripMenuItem	&Cascade
WindowsSeparatorMenuItem	-

3. Select the `MenuStrip` itself, not any of the items that are displayed in it, and change the `MDIWindowListItem` property to `windowToolStripMenuItem`.

- 4.** Double-click first the tile item and then the cascade item to add the event handlers and enter the following code:

```
private void ToolStripMenuItemTile_Click(object sender, EventArgs e)
{
 LayoutMdi(MdiLayout.TileHorizontal);
}

private void ToolStripMenuItemCascade_Click(object sender, EventArgs e)
{
 LayoutMdi(MdiLayout.Cascade);
}
```

- 5.** Change the constructor of the frmEditor dialog as follows:

```
public frmEditor(frmContainer parent, int counter)
{
 InitializeComponent();

 this.ToolStripComboBoxFonts.SelectedIndex = 0;

 // Bind to the parent.
 MdiParent = parent;
 Text = "Editor " + counter.ToString();
}
```

- 6.** Add a private member variable to the top of the code for frmContainer and change the constructor and the event handler for the menu item New to the following:

```
public partial class frmContainer : Form
{
 private int counter;

 public frmContainer()
 {
 InitializeComponent();

 counter = 1;
 frmEditor newForm = new frmEditor(this, counter);
 newForm.Show();
 }

 private void ToolStripMenuItemNew_Click(object sender, EventArgs e)
 {
 frmEditor newForm = new frmEditor(this, ++counter);
 newForm.Show();
 }
}
```

How It Works

The most interesting part of this example concerns the Window menu. To have a menu display a list of all the dialogs that are opened in a MDI application, you only have to create a menu at the top level for it and set the `MdiWindowListItem` property to point to that menu.

The framework will then append a menu item to the menu for each of the dialogs currently displayed. The item that represents the current dialog will have a check mark next to it, and you can select another dialog by clicking it in the list.

The other two menu items — Tile and Cascade — demonstrate a method of the form: `MdiLayout`. This method enables you to arrange the dialogs in a standard manner.

The changes to the constructors and New item simply ensure that the dialogs are numbered. Run the application and add a few windows and notice how the Window menu always reflects which window is selected.

CREATING CONTROLS

Sometimes the controls that ship with Visual Studio just won't meet your needs. The reasons for this can be many — they don't draw themselves the way you want them to, they are restrictive in some way, or the control you need simply doesn't exist. Recognizing this, Microsoft has supplied the means to create controls that do meet your needs. Visual Studio provides a project type named Windows Control Library, which you use when you want to create a control yourself.

You can develop two distinct kinds of homemade controls:

- **User or composite controls:** These build on the functionality of existing controls to create a new control. Such controls are generally made to encapsulate functionality with the user interface of the control, or to enhance the interface of a control by combining several controls into one unit.
- **Custom controls:** You can create these controls when no existing control fits your needs — that is, you start from scratch. A custom control draws its entire user interface itself and no existing controls are used in its creation. You normally need to create a control like this when the user interface control you want to create is unlike that of any available control.

This chapter focuses on user controls, because designing and drawing a custom control from scratch is beyond the scope of this book.

NOTE ActiveX controls as used in Visual Studio 6 existed in a special kind of file with the extension .ocx. These files were essentially COM DLLs. In .NET, a control exists in exactly the same way as any other assembly, so the .ocx extension has disappeared, and controls exist in DLLs.

User controls inherit from the `System.Windows.Forms.UserControl` class. This base class provides the control you are creating with all the basic features a control in .NET should include, leaving you only the task of creating the control. Virtually anything can be created as a control, from a label with a nifty design to full-blown grid controls. In Figure 16-6, the box at the bottom, `UserControl1`, represents a new control.

NOTE User controls inherit from the `System.Windows.Forms.UserControl` class, but custom controls derive from the `System.Windows.Forms.Control` class.

A couple of things are assumed when working with controls. If your control doesn't fulfill the following expectations, chances are good that people will be discouraged from using it:

- The behavior of the design-time control should be very similar to its behavior at runtime. This means that if the control consists of a `Label` and a `TextBox` that have been combined to create a `LabelTextbox`, the `Label` and `TextBox` should both be displayed at design time and the text entered for the `Label` should also be shown at design time. While this is fairly easy to achieve in this example, it can present problems in more complex cases, where you'll need to find an appropriate compromise.
- Access to the properties of the control should be possible from the Forms Designer in a logical manner. A good example of this is the `ImageList` control, which presents a dialog from which users can browse to the images they want to include, and once the images are imported, they are shown in a list in the dialog.

The next few pages introduce you to the creation of controls by means of an example. The example creates the `LabelTextbox`, and it demonstrates the basics of creating a user control project, creating properties and events, and debugging controls.

As the name of the control in the following section implies, this control combines two existing controls to create a single one that performs, in one go, a task extremely common in Windows programming: adding a label to a form, and then adding a text box to the same form and positioning the text box in relation to the label. Here's what a user of this control will expect from it:

- The capability to position the text box either to the right of the label or below it. If the text box is positioned to the right of the label, then it should be possible to specify a fixed distance from the left edge of the control to the text box to align text boxes below each other.
- Availability of the usual properties and events of the text box and label.

FIGURE 16-6

TRY IT OUT A LabelTextbox Control

Now that you know your mission, start Visual Studio and create a new project.

1. Create a new Windows Forms Control Library project called `LabelTextbox` and save it in `C:\BegVCSharp\Chapter16`.

NOTE If you are using the Express edition of Visual Studio, then you might not see this option. In that case, create a new Class Library project instead and add a user control to the project manually from the Project menu.

The Forms Designer presents you with a design surface that looks somewhat different from what you're used to. First, the surface is much smaller. Second, it doesn't look like a dialog at all. Don't let this new look discourage you in any way — things still work as usual. The main difference is that up until now you have been placing controls on a form, but now you are creating a control to be placed on a form.

2. Click the design surface and bring up the properties for the control. Change the `name` property of the control to `ctlLabelTextbox`.
3. Double-click a `Label` in the Toolbox to add it to the control, placing it in the top-left corner of the design surface. Change its `Name` property to `labelCaption`. Set the `Text` property to `Label`.
4. Double-click a `TextBox` in the Toolbox to add it to the control. Change its `Name` property to `textBoxText`.

At design time, you don't know how the user will want to position these controls, so you are going to write code that will position the `Label` and `TextBox`. That same code will determine the position of the controls when a `LabelTextbox` control is placed on a form.

The design of the control looks anything but encouraging — not only is the `TextBox` obscuring part of the label, but the surface is too large. However, this is of no consequence, because, unlike what you've been used to until now, what you see is *not* what you get! The code you are about to add to the control will change the appearance of the control, but only when the control is added to a form.

The user should be able to decide how the controls are positioned, and for that you add not one but two properties to the control. The `Position` property enables the user to choose between two options: `Right` and `Below`. If the user chooses `Right`, then the other property comes into play. This property is called `TextboxMargin` and is an `int` that represents the number of pixels from the left edge of the control to where the `TextBox` should be placed. If the user specifies 0, then the `TextBox` is placed with its right edge aligned with the right edge of the control.

Adding Properties

To give the user a choice between `Right` and `Below`, start by defining an enumeration with these two values. Return to the control project, go to the code editor, and add this code:

```
public partial class ctlLabelTextbox: UserControl
{
 public enum PositionEnum
 {
 Right,
 Below
 }
}
```

This is just a normal enumeration, as covered in Chapter 5. Now for the magic: You want the position to be a property that the user can set through code and the designer. You do this by adding a property to the `ctlLabelTextbox` class. First, however, you create two member fields that will hold the values the user selects:

```
private PositionEnum position = PositionEnum.Right;
private int textboxMargin = 0;
```

Then add the `Position` property as follows:

```
public PositionEnum Position
{
 get { return position; }
 set
 {
 position = value;
 MoveControls();
 }
}
```

The property is added to the class like any other property. If you are asked to return the property, you return the `position` member field; and if you are asked to change the `Position`, you assign the value to `position` and call the method `MoveControls()`. You'll return to `MoveControls()` in a bit — for now it is enough to know that this method positions the two controls by examining the values of `position` and `textboxMargin`.

The `TextboxMargin` property is the same, except it works with an integer:

```
public int TextboxMargin
{
 get { return textboxMargin; }
 set
 {
 textboxMargin = value;
 MoveControls();
 }
}
```

Adding the Event Handlers

Before moving on to test the two properties, you add two event handlers as well. When the control is placed on the form, the `Load` event is called. Use it to initialize the control and any resources the control may use. You handle this event to move the control and to size the control to fit neatly around the two controls it contains.

The other event you add is `SizeChanged`. It is called whenever the control is resized, and you should handle the event to enable the control to draw itself correctly. Select the control and add the two events: `SizeChanged` and `Load`.

Then add the event handlers:

```
private void ctlLabelTextbox_Load(object sender, EventArgs e)
{
 labelCaption.Text = Name;
 Height = textBoxText.Height > labelCaption.Height ?
```

```
 textBoxText.Height : labelCaption.Height;
 MoveControls();
 }

private void ctlLabelTextbox_SizeChanged(object sender, System.EventArgs e)
{
 MoveControls();
}
```

Again, you call `MoveControls()` to take care of positioning the controls. It is time to see this method, before you test the control again:

```
private void MoveControls()
{
 switch (position)
 {
 case PositionEnum.Below:
 textBoxText.Top = labelCaption.Bottom;
 textBoxText.Left = labelCaption.Left;
 textBoxText.Width = Width;
 Height = textBoxText.Height + labelCaption.Height;
 break;
 case PositionEnum.Right:
 textBoxText.Top = labelCaption.Top;
 if (textboxMargin == 0)
 {
 int width = Width - labelCaption.Width - 3;
 textBoxText.Left = labelCaption.Right + 3;
 textBoxText.Width = width;
 }
 else
 {
 textBoxText.Left = textboxMargin + labelCaption.Width;
 textBoxText.Width = Width - textBoxText.Left;
 }
 Height = textBoxText.Height > labelCaption.Height ?
 textBoxText.Height : labelCaption.Height;
 break;
 }
}
```

The value in `position` is tested in a `switch` statement to determine whether you should place the text box below or to the right of the label. If the user chooses `Below`, you move the top of the text box to the position at the bottom of the label. You then move the left edge of the text box to the left edge of the control and set its width to the width of the control.

If the user chooses `Right`, then there are two possibilities. If the `textboxMargin` is zero, start by determining the width that is left in the control for the text box. Then set the left edge of the text box to just a nudge right of the text and set the width to fill the remaining space. If the user specifies a margin, place the left edge of the text box at that position and set the width again.

You are now ready to test the control. Before moving on, build the project.

Debugging User Controls

Debugging a user control is quite different from debugging a Windows application. Normally, you would just add a breakpoint somewhere, press F5, and see what happens. If you are still unfamiliar with debugging, refer to Chapter 7 for a detailed explanation.

A control needs a container in which to display itself, and you have to supply it with one. You do that in the following Try It Out by creating a Windows application project.

TRY IT OUT Debugging User Controls

1. From the File menu choose Add \leftrightarrow New Project. In the Add New Project dialog, create a new Windows application called **LabelTextboxTest**. Because this application is to be used only to test the user control, it's a good idea to create the project inside the **LabelTextBox** project.

In the Solution Explorer, you should now see two projects open. The first project you created, **LabelTextbox**, is written in boldface. That means if you try to run the solution, the debugger will attempt to use the control project as the startup project. This will fail because the control isn't a standalone type of project. To fix this, right-click the name of the new project — **LabelTextboxTest** — and select Set as StartUp Project. Run the solution now and the Windows application project will be run and no errors will occur.

2. At the top of the Toolbox you should now see a tab named **LabelTextBox Components**. Visual Studio recognizes that there is a Windows Control Library in the solution and that it is likely that you want to use the controls provided by this library in other projects. Double-click **ctlLabelTextbox** to add it to the form. Note that the References node in the Solution Explorer is expanded. That happens because Visual Studio just added a reference to the **LabelTextBox** project for you.
3. While in the code, search for the new **ctlLabel**. Search in the entire project. You will get a hit in the “behind the scenes” file **Form.Designer.cs** where Visual Studio hides most of the code it generates for you. Note that you should never edit this file directly.
4. Place a breakpoint on the following line:

```
this.ctlLabelTextbox1 = new LabelTextbox.ctlLabelTextbox();
```
5. Run the code. As expected, the code stops at the breakpoint you placed. Now step into the code (if you are using the default keyboard maps, press F11 to do so). When you step into the code you are transferred to the constructor of your new control, which is exactly what you want in order to debug the component. You can also place breakpoints. Press F5 to run the application.

Extending the **LabelTextbox** Control

Finally, you are ready to test the properties of the control. Notice how the controls within the **LabelTextbox** control move to the correct positions when the control is added to the form. Because

you set the default value of the `Position` property to `Right`, the `text box` is positioned next to the `Label` within the control. Change the `Position` property to `Below` and notice how the `text box` moves to below the `Label`.

Adding More Properties

You can't do much with the control at the moment because, sadly, it is missing the capability to change the text in the label and text box. You add two properties to handle this: `LabelText` and `TextboxText`. The properties are added just as you added the two previous properties — open the project and add the following:

```
public string LabelText
{
 get { return labelCaption.Text; }
 set
 {
 labelCaption.Text = labelText = value;
 MoveControls();
 }
}

public string TextboxText
{
 get { return textBoxText.Text; }
 set
 {
 textBoxText.Text = value;
 }
}
```

You also need to declare the member variable `labelText` to hold the text:

```
private string labelText = "";

public ctlLabelTextbox()
{
```

You simply assign the text to the `Text` property of the `Label` and `TextBox` controls if you want to insert the text, and return the value of the `Text` properties. If the label text is changed, then you need to call `MoveControls()` because the label text may influence where the text box is positioned. Text inserted into the text box, conversely, does not move the controls; and if the text is longer than the text box, it disappears.

Finally, you must change the `Load` event like this:

```
private void ctlLabelTextbox_Load(object sender, EventArgs e)
{
 labelCaption.Text = labelText;
 Height = textBoxText.Height > labelCaption.Height ?
 textBoxText.Height : labelCaption.Height;
 MoveControls();
}
```

The `Load` event sets the text of the `labelCaption` control to the value of the `property`. By doing this, the same text that is displayed at design time is also shown at runtime.

Adding More Event Handlers

Now it is time to consider which events the control should provide. Because the control is derived from the `UserControl` class, it has inherited a lot of functionality that you don't need to handle. However, there are several events — such as `KeyDown`, `KeyPress`, and `KeyUp` — that you don't want to hand to the user in the standard way. You need to change these events because users will expect them to be sent when they press a key in the text box. As they are now, the events are sent only when the control itself has focus and the user presses a key.

To change this behavior, you must handle the events sent by the text box and pass them on to the user. Add the `KeyDown`, `KeyPress`, and `KeyUp` events for the text box and enter the following code:

```
private void textBoxText_KeyDown(object sender, KeyEventArgs e)
{
 OnKeyDown(e);
}

private void textBoxText_KeyPress(object sender, KeyPressEventArgs e)
{
 OnKeyPress(e);
}

private void textBoxText_KeyUp(object sender, KeyEventArgs e)
{
 OnKeyUp(e);
}
```

Calling the `OnKeyXXX` method invokes a call to any methods subscribed to the event.

Adding a Custom Event Handler

When you want to create an event that doesn't exist in one of the base classes, you must do a bit more work. Create an event called `PositionChanged` that will occur when the `Position` property changes. To create this event, you need three things:

- An appropriate delegate that can be used to invoke the methods the user assigns to the event.
- The user must be able to subscribe to the event by assigning a method to it.
- You must invoke the method the user has assigned to the event.

The delegate you use is the `EventHandler` delegate provided by the .NET Framework. As you learned in Chapter 13, this is a special kind of delegate that is declared by its very own keyword, `event`. The following line declares the event and enables the user to subscribe to it:

```
public event System.EventHandler PositionChanged;

public ctlLabelTextbox()
```

All that remains to do is raise the event. Because it should occur when the `Position` property changes, you raise the event in the set accessor of the `Position` property:

```
public PositionEnum Position
{
 get { return position; }
```

```
set
{
 position = value;
 MoveControls();
 if (PositionChanged != null)
 PositionChanged(this, new EventArgs());
}
```

First, ensure that there are some subscribers by checking whether `PositionChanged` is `null`. If it isn't, you invoke the methods.

You subscribe to the new custom event as you would any other, but there is a small catch: Before the event is displayed in the events windows, you must build the control. After the control is built, select the control on the form in the `LabelTextboxTest` project and double-click the `PositionChanged` event in the Events part of the Properties panel. Then, add the following code to the event handler:

```
private void ctlLabelTextbox1_PositionChanged(object sender, EventArgs e)
{
 MessageBox.Show("Changed");
}
```

Your custom event handler doesn't really do anything sparkling — it simply points out that the position has changed.

Finally, add a button to the form, double-click it to add its `Click` event handler to the project, and add this code:

```
private void buttonToggle_Click(object sender, EventArgs e)
{
 ctlLabelTextbox1.Position = ctlLabelTextbox1.Position ==
 LabelTextboxctlLabelTextbox.PositionEnum.Right ?
 LabelTextboxctlLabelTextbox.PositionEnum.Below:
 LabelTextboxctlLabelTextbox.PositionEnum.Right;
}
```

When you run the application you can change the position of the text box at runtime. Every time the text box moves, the `PositionChanged` event is called and a messagebox is displayed.

That completes the example. It could be refined a bit, but that's left as an exercise for you.

SUMMARY

In this chapter, you started where you left off in the previous chapter, by examining the `MainMenu` and `ToolBar` controls. You learned how to create MDI and SDI applications and how menus and toolbars are used in those applications. You then moved on to create a control of your own: designing properties, a user interface, and events for the control. The next chapter completes the discussion of Windows Forms by looking at the one special type of form only glossed over so far: Windows common dialogs.

EXERCISES

1. Using the `LabelTextbox` example as the base, create a new property called `MaxLength` that stores the maximum number of characters that can be entered into the text box. Then create two new events called `MaxLengthChanged` and `MaxLengthReached`. The `MaxLengthChanged` event should be raised when the `MaxLength` property is changed, and `MaxLengthReached` should be raised when the user enters a character making the length of the text in the text box equal to the value of `MaxLength`.
2. The `StatusBar` includes a property that enables users to double-click on a field on the bar and trigger an event. Change the `StatusBar` example in such a way that users can set bold, italic, and underline for the text by double-clicking on the status bar. Ensure that the display on the toolbar, menu, and status bar is always in sync by changing the text “Bold” to be bold when it is enabled and otherwise not. Do the same with Italic and Underlined.

Answers to Exercises can be found in Appendix A.

► WHAT YOU LEARNED IN THIS CHAPTER

TOPIC	KEY CONCEPTS
Menus	Use the MenuStrip to display professional looking menus on your forms.
Toolbars	Use the ToolStrip control to display toolbars on your forms.
Statusbars	The StatusStrip provides a way to display information about the current state of your application.
MDI applications	Create MDI applications, which are used to extend the text editor even further.
Custom controls	Create controls of your own by building on existing controls.

17

Deploying Windows Applications

WHAT YOU WILL LEARN IN THIS CHAPTER

- An overview of deployment options
- How to deploy a Windows application with ClickOnce
- How to create a Windows Installer deployment package
- How to install an application with Windows Installer

There are several ways to install Windows applications. Simple applications can be installed with a basic xcopy deployment, but for installation to hundreds of clients, an xcopy deployment is not really useful. For that situation, you have two options: ClickOnce deployment or the Microsoft Windows Installer.

With ClickOnce deployment, the application is installed by clicking a link to a website. In situations where the user should select a directory in which to install the application, or when some registry entries are required, the Windows Installer is the deployment option to use.

This chapter covers both options for installing Windows applications.

DEPLOYMENT OVERVIEW

Deployment is the process of installing applications to the target systems. Traditionally, such an installation has been done by invoking a setup program. If one hundred or even one thousand clients must be installed, the installation can be very time-consuming. To alleviate this, the system administrator can create batch scripts to automate this activity. However, it still requires a lot of work to set up and support different client PCs and different versions of the operating system.

Because of these challenges, many companies have converted their intranet applications to Web applications, even though Windows applications offer a much richer user interface. Web

applications just need to be deployed to the server, and the client automatically gets the up-to-date user interface.

NOTE Writing Silverlight applications is an option to provide a Web-based deployment for rich client applications.

Using ClickOnce installation, many of these challenges deploying Windows applications can be avoided. Applications can be installed just by clicking a link inside a Web page. The user on the client system doesn't need administrative privileges, as the application is installed in a user-specific directory. With ClickOnce, you can install applications with a rich user interface. The application is installed to the client, so there's no need to remain connected with the client system after the installation is completed. In other words, the application can be used offline. This way, an application icon is available from the Start menu, the security issues are easier to resolve, and the application can easily be uninstalled.

A nice feature of ClickOnce is that updates can happen automatically when the client application starts or as a background task while the client application is running.

However, there are some restrictions accompanying ClickOnce deployment: ClickOnce cannot be used if you need to install shared components in the global assembly cache; if the application needs COM components that require registry settings; or if you want users to decide in what directory the application should be installed. In such cases, you must use the Windows Installer, which is the traditional way to install Windows applications. Before working with the Windows Installer packages, however, the next section looks at ClickOnce deployment.

CLICKONCE DEPLOYMENT

With ClickOnce deployment there is no need to start a setup program on the client system. All the client system's user has to do is click a link on a Web page, and the application is automatically installed. After the application is installed, the client can be offline — it doesn't need to access the server from which the application was installed.

ClickOnce installation can be done from a website, a UNC share, or a file location (e.g., a CD). With ClickOnce, the application is installed on the client system, it is available with Start menu shortcuts, and it can be uninstalled from the Add/Remove Programs dialog.

ClickOnce deployment is described by *manifest files*. The application manifest describes the application and permissions required by the application. The deployment manifest describes deployment configuration information, such as update policies. In the Try It Out exercises of this section, you configure ClickOnce deployment for the MDI editor you created in Chapter 16, and will need those code files again.

Creating the ClickOnce Deployment

In the following Try It Out exercise, you change the application name and define useful assembly settings.

TRY IT OUT Preparing the Application

- Open the MDI Editor sample from Chapter 16 with Visual Studio. If you didn't create the sample yourself, copy the complete folder MDI Editor from Chapter16Code.zip. Open the solution file Manual Menus.sln within the folder MDI Editor using the Visual Studio menu File → Open → Project/Solution

FIGURE 17-1

- Select Properties for the project in the Solution Explorer, and select the Application tab, shown in Figure 17-1.
- Change the Assembly name to MDIEditor.
- Click the Assembly Information ... button.
- Change the Title, Description, Company, Product, and Copyright information as shown in Figure 17-2.
- Build the project by selecting Build → Build Solution.

FIGURE 17-2

How It Works

The assembly name defines the name of the assembly that is created from the build process. This assembly needs to be deployed when installing the application. The properties that are changed with the Assembly Information dialog change assembly attributes in the file `AssemblyInfo.cs`. This metadata information is used by deployment tools. You can also read the metadata information from the Windows Explorer by selecting the executable and clicking on the Properties in the menu. With the Details tab you can see the information you've added.

Successfully deploying the assembly across the network requires a manifest that is signed with a certificate. The certificate is used to show information to the user about the organization that created the application. This way the user can decide if he trusts the deployment. In the following Try It Out, you create a certificate that is associated with the ClickOnce manifests.

TRY IT OUT Signing the ClickOnce Manifests

- Select Properties for the project in the Solution Explorer, and select the Signing tab, shown in Figure 17-3.

FIGURE 17-3

- Check the Sign the ClickOnce manifests check box.

3. Click the Create Test Certificate ... button to create a test certificate that is associated with the ClickOnce manifests. Enter a password for the certificate as requested. You must remember the password for later settings. Then click OK.
4. Click the More Details button for certificate information (see Figure 17-4).

How It Works

A certificate is used so that the user installing the application can identify the creator of the installation package. By reading the certificate, users can decide whether they can trust the installation to approve the security requirements.

With the test certificate you just created, the user doesn't get real trust information and receives a warning that this certificate cannot be trusted, as you will see later. Such a certificate is for testing only. Before you make the application ready for deployment, you have to get a real certificate from a certification authority such as VeriSign. If the application is deployed only within an intranet, then you can also get a certificate from a local certificate server if one is installed with your local network. The Microsoft Certificate Server can be installed with Windows Server 2003 or 2008. If you have such a certificate, you can configure it by clicking Select from File within the Signing tab.

FIGURE 17-4

In the next Try It Out, you configure the security requirements of the assembly. When the assembly is installed on the client, the required trust must be defined.

TRY IT OUT Defining the Security Requirements

1. Select Properties for the project in the Solution Explorer, select Security, as shown in Figure 17-5, and select Enable ClickOnce security settings. Leave the default configuration for the full trust application.

How It Works

With ClickOnce settings, you can configure the application to require full trust or run with partial trust within a sandbox. With full trust, the application has full access to the system and can do anything the user running the application is allowed to do. With the installation of the application, the user is warned about these requirements. With a partial trust application, the application is not allowed to access the file system

other than the isolated storage or the registry. The application runs in a sandbox mode. Because the MDI editor application requires access to the file system, full trust is required.

FIGURE 17-5

With the defined security requirements, you can start to publish the application by creating a deployment manifest. This can easily be done with the Publish Wizard, as shown in the following Try It Out.

TRY IT OUT More Publish Configuration Options

1. Select the Publish tab with the project properties. Click the Options button to open the Publish Options dialog (see Figure 17-6). Select Description from the list on the left. Enter the publisher name, the suite name, the product name, and a support URL.
2. Configure the Update options by selecting the Updates button and select the “The Application Should Check for Updates” check box, as shown in Figure 17-7.

FIGURE 17-6

FIGURE 17-7

TRY IT OUT Using the Publish Wizard

1. Start the Publish Wizard by selecting Build \Rightarrow Publish SimpleEditor. Enter a path to the website <http://localhost/MDIEditor>, as shown in Figure 17-8. Click the Next button.

FIGURE 17-8

- At step 2 in the Publish Wizard, select “Yes, this application is available online or offline,” as shown in Figure 17-9. Click the Next button.

FIGURE 17-9

- 3.** The last dialog gives summary information, as you are Ready to Publish! (see Figure 17-10). Click the Finish button.

FIGURE 17-10

How It Works

The Publish Wizard creates a website on the local Internet Information Services Web server. The assemblies of the application (executables and libraries), as well as the application and deployment manifests, a setup.exe, and a sample Web page, publish.htm, are copied to the Web server. The deployment manifest describes installation information, as shown here. With Visual Studio, you can open the deployment manifest by opening the file MDIEditor.application in the Solution Explorer. With this manifest, you can see a dependency to the application manifest with the XML element <dependentAssembly>:

```

<deployment install="true" mapFileExtensions="true">
 <subscription>
 <update>
 <beforeApplicationStartup />
 </update>
 </subscription>
 <deploymentProvider
 codebase="http://oceania/MDIEditor/MDIEditor.application" />
</deployment>
<compatibleFrameworks xmlns="urn:schemas-microsoft-com:clickonce.v2">
 <framework targetVersion="4.0" profile="Full" supportedRuntime="4.0.21205" />
</compatibleFrameworks>
<dependency>
 <dependentAssembly dependencyType="install">
 codebase="Application Files\MDIEditor_1_0_0_0\MDIEditor.exe.manifest"
 size="7416">
 <assemblyIdentity name="MDIEditor.exe" version="1.0.0.0"
 publicKeyToken="4e48aff44fcfc18a" language="neutral">
 
```

```

processorArchitecture="x86" type="win32" />
<hash>
  <dsig:Transforms>
 <dsig:Transform
 Algorithm="urn:schemas-microsoft-com:HashTransforms.Identity" />
 </dsig:Transforms>
 <dsig:DigestMethod Algorithm="http://www.w3.org/2000/09/xmldsig#sha1" />
 <dsig:DigestValue>+fiBvjYoMSuDkHZ680iLW2P4y+g=</dsig:DigestValue>
  </hash>
</dependentAssembly>
</dependency>

```

By selecting the option shown in Figure 17-9, you specify that the application will be available online and offline. That way, the application is installed on the client system and can be accessed from the Start menu. You can also use Add/Remove Programs to uninstall the application. If you instead indicate that the application should be available only online, users must always click the website link to load the application from the server and start it locally.

The files that belong to the application are defined by the project output. To see the application files with the properties of the application in the Publish settings, click the Application Files button. The Application Files dialog opens (see Figure 17-11). By default, the assembly and the application manifest file are deployed.

FIGURE 17-11

The prerequisites of the application are defined with the Prerequisites dialog (see Figure 17-12), accessed by clicking the Prerequisites button. With .NET 4 applications, the prerequisite .NET Framework 4 is automatically detected, as the figure shows. You can also select other prerequisites with this dialog.

NOTE For installing ClickOnce applications, administrative privileges are not required. However, if prerequisites are not installed on the client system, administrative privileges are required to install the prerequisites.

FIGURE 17-12

Installing the Application with ClickOnce

Now you can install the application by executing the steps in the following Try It Out.

TRY IT OUT Installing the MDI Editor Application

1. Open the Web page publish.htm, shown in Figure 17-13.

FIGURE 17-13

- Click the Install button to install the application. The security warning shown in Figure 17-14 will pop up.

FIGURE 17-14

- Click the More Information ... link to see any potential security issues with the application. Read through the categories of this dialog, shown in Figure 17-15.

FIGURE 17-15

- After reading the dialog information, click the Close button and then click the Install button of the Application Install dialog if you trust the application you created.

How It Works

When the file publish.htm is opened, the target application is checked for version 4 of the .NET runtime. This check is done by a JavaScript function inside the HTML page. If the runtime is not there, it is installed before the client application. With the default publish settings, the runtime is copied from a Microsoft site.

By clicking the link to install the application, the deployment manifest is opened to install the application. Next, the user is informed about any possible security issues of the application. If the user clicks OK, the application is installed.

Creating and Using Updates of the Application

With the update options you configured earlier, the client application automatically checks the Web server for a new version. In the following Try It Out, you try such a scenario with the MDI Editor application.

TRY IT OUT Updating the Application

1. Make a change to the MDI Editor application that shows up immediately, such as setting the background color of the rich text box in the file frmEditor.cs.
2. Verify that the publish version number changes to a new value in the project properties, selecting the Publish section.
3. Build the application and click the Publish Now button with the Publish section of the project properties.
4. Do not click the publish.htm link on the Web page; instead, start the client application from the Start menu. When the application is started, the Update Available dialog shown in Figure 17-16 appears, asking whether a new version should be downloaded. Click OK to download the new version. When the new version launches, you can see the application with the colored rich text box.

FIGURE 17-16

How It Works

The update policy is defined by a setting in the deployment manifest with the XML <update> element. You can change the update policy by clicking the Updates button with the Publish settings. Remember to access the Publish settings with the properties of the project. The Application Updates dialog is shown in Figure 17-17.

FIGURE 17-17

Use this dialog to specify whether the client should look for updates at all. If updates should be checked, then you can define whether the check should happen before the application starts or in the background while the application is running. If the update should occur in the background, you can set the time interval between them: with every start of the application or with a specific number of hours, days, or weeks.

VISUAL STUDIO SETUP AND DEPLOYMENT PROJECT TYPES

Open the Visual Studio Add New Project dialog with the menu. Select Setup and Deployment from the Installed Templates pane in the category Other Project Types ⇔ Visual Studio Installer. The screen shown in Figure 17-18 is displayed.

The following list describes the project types and what can be done with them:

- The Setup Project template is the one you will use. This template is used to create Windows Installer packages, so it can be used for deploying Windows applications.
- The Web Setup Project template can be used to install Web applications. This project template is used in Chapter 20.
- The Merge Module Project template is used to create Windows Installer merge modules. A merge module is an installer file that can be included in multiple Microsoft Installer installation packages. For components that should be installed with more than one installation program, a merge module can be created to include this module in the installation packages. One example of a merge module is the .NET runtime itself: It is delivered in a merge module, so the .NET runtime can be included with the installer package of an application. You will use a merge module in the sample application.

FIGURE 17-18

- The Setup Wizard is a step-by-step technique for choosing the other templates. You first need to ask yourself whether you want to create a setup program to install an application or a redistributable package. Depending on your choice, a Windows Installer package, a merge module, or a CAB file is created.
- The Cab Project template enables you to create cabinet files. Cabinet files can be used to merge multiple assemblies into a single file and compress it. Because the cabinet files can be compressed, a Web client can download a smaller file from the server.

MICROSOFT WINDOWS INSTALLER ARCHITECTURE

Before the Windows Installer existed, programmers had to create custom installation programs. Not only was it more work to build such installation programs, but many of them didn't follow the Windows rules. Often, system DLLs were overwritten with older versions because the installation program didn't check the version. In addition, the directory to which the application files were copied was often wrong. If, for example, a hard-coded directory string such as C:\Program Files was used and the system administrator changed the default drive letter, or an international version of the operating system was used where this directory was named differently, the installation failed.

The first version of the Windows Installer was released as part of Microsoft Office 2000 and as a distributable package that could be included with other application packages. This first version added

support to register COM+ components. Version 1.2 added support for the file protection mechanism of Windows ME. Version 2.0 was the first version that included support to install .NET assemblies, and it supports the 64-bit release of Windows as well. With .NET 4, version 3.1 is the minimum version of the Windows Installer to use.

Windows Installer Terms

In order to work with the Windows Installer, you need to be familiar with some terms related to its technology: packages, features, and components.

NOTE In the context of the Windows Installer, a component is not the same thing as a component in the .NET Framework. A Windows Installer component is just a single file (or multiple files that logically belong together). Such a file can be an executable, a DLL, or even a simple text file.

As shown in Figure 17-19, a *package* consists of one or more features. A package is a single Microsoft Installer (MSI) database. A *feature* is the user's view of the capabilities of a product and can consist of features and components. A *component* is the developer's view of the installation; it is the smallest unit of installation and consists of one or more files. The differentiation between features and components exists because a single component can be included in multiple features (as shown in Component2 in the figure). A single feature cannot be included within multiple feature.

FIGURE 17-19

Look at the features of a real-world example that you should already have: Visual Studio 2010. Using the Programs and Features option in the Control Panel, you can change the installed features of Visual Studio after installation by clicking the Uninstall/Change button in the toolbar, as shown in Figure 17-20.

FIGURE 17-20

By clicking the Uninstall/Change button, you can visit the Visual Studio 2010 Maintenance Wizard. This is a good way to see features in action. Clicking on the plus and minus signs in the tree on the left side, you can see all the features of the Visual Studio 2010 package (see Figure 17-21).

The Visual Studio 2010 package includes the features Visual Basic, Visual C++, Visual C#, Visual F#, Visual Web Developer, and Graphics Library.

Advantages of the Windows Installer

The Windows Installer offers several advantages:

- Features can be installed, not installed, or advertised. With *advertisement*, a feature of the package is installed at first use. Maybe you have already seen the Windows Installer starting during your work with Microsoft Word. If you use an advertised feature of Word that was not installed, it will be installed automatically as soon as you use it.
- If an application becomes corrupt, it can *self-repair* through the repair feature of Windows Installer packages.
- An automatic *rollback* will be performed if the installation fails. After the installation fails, everything is left as before: no additional registry keys, files, and so on are left on the system.

FIGURE 17-21

- With an *uninstall*, all the relevant files, registry keys, and so on are removed — the application can be completely uninstalled. No temporary files are left out, and the registry is reinstated.

You can read the tables of the MSI database file to find information about such things as what files are copied and what registry keys are written.

CREATING AN INSTALLATION PACKAGE FOR THE MDI EDITOR

In this section, you will use the MDI Editor solution from Chapter 16 to create a Windows Installer package using Visual Studio 2010. Of course, you can use any other Windows Forms or WPF application you have developed while you follow the steps; you just have to change some of the names used.

Planning the Installation

Before you can start building the installation program, you have to plan what you are going to put in it. Consider the following questions:

- **What files are needed for the application?** Of course, the executable and probably some component assemblies are required. It won't be necessary for you to identify all dependencies of these items because the dependencies are automatically included. Other required files might include a documentation file, a `readme.txt` file, a license file, a document template, pictures, and configuration files, among others. You have to know all the required files.

For the MDI Editor application developed in Chapter 16, an executable is needed, and you will also include the files `readme.rtf` and `license.rtf`, and a bitmap from Wrox Press to appear in the installation dialogs.

- **What directories should be used?** Application files should be installed in `Program Files\Application name`. The Program Files directory is named differently for each language variant of the operating system. In addition, the administrator can choose different paths for this application. It is not necessary to know where this directory is, because there's an API function call to get this directory. With the installer, you can use a special, predefined folder to put files in the Program Files directory.

NOTE It's worth making this point again: Under no circumstances should the directories be hard-coded. With international versions, these directories are named differently! Even if your application only supports English versions of Windows (which isn't a good idea), the system administrator could have moved these directories to different drives.

The MDI Editor application will have the executable in the default application directory unless the installing user selects a different path.

- **How should the user access the application?** You can put a shortcut to the executable in the Start menu, or place an icon on the desktop, for example. If you want to place an icon on the desktop, ensure that the user is happy with that. Since Windows XP, it is recommended that the desktop be as clean as possible. With Windows 7, users can place gadgets (small active programs) on the desktop. This is one of the reasons why the desktop should be clean and the user should arrange the icons and gadgets as required. MDI Editor should be accessible from the Start menu.
- **What is the distribution media?** Do you want to put the installation packages on a CD, floppy disks, or a network share?
- **What questions should users answer?** Should users accept license information, view a ReadMe file, or enter the path to install? Are some other options required for the installation?

The default dialogs supplied with the Visual Studio 2010 Installer are adequate for the Windows Installer project you create over the remainder of the chapter. You will ask for the directory where the program should be installed (the user may choose a path that is different from the default), show a ReadMe file, and ask the user to accept the license agreement.

Creating the Project

Now that you know what should be in the installation package, you can use the Visual Studio 2010 Installer to create an installer project and add all the files that should be installed. In the following Try It Out, you use the Project Wizard and configure the project.

TRY IT OUT Creating a Windows Installer Project

1. Open the solution file of the MDI Editor project you created in Chapter 16. You will add the installation project to the existing solution. If you didn't create the solution, you can copy the complete folder `MDI Editor` from the file `Chapter16Code.zip`. Open the project with Visual Studio by using the menu `File` \Rightarrow `Open` \Rightarrow `Project/Solution...` and select the solution file `Manual Menus.sln`.

Open the solution file `Manual Menus.sln` within the folder `MDI Editor` using the Visual Studio menu `File` \Rightarrow `Open` \Rightarrow `Project/Solution...` . . .

2. Add a Setup Project called `MDIEditorSetup` to the solution: Select `File` \Rightarrow `Add New Project`, and then choose `Other Project Types` \Rightarrow `Setup and Deployment` \Rightarrow `Visual Studio Installer`, and select the Setup Project template, as shown in Figure 17-22, and click the `OK` button.

FIGURE 17-22

Project Properties

Up to this point, you have only a project file for the setup solution. The files to be installed must be defined, but you also have to configure the project properties. To do this, you have to know what the Packaging and Bootstrapper options mean.

Packaging

MSI is where the installation is started, but you can define how the files that are to be installed are packaged using the three options in the dialog shown in Figure 17-23. This dialog opens if you right-click on the MDIEditorSetup project and select Properties.

FIGURE 17-23

First look at the options in the Package files drop-down list:

- **As loose uncompressed files** — Stores all program and data files as they are. No compressing takes place.
- **In setup file** — This option merges and compresses all the files into the MSI file. This option can be overridden for single components in the package. If you put all your files into a single MSI file, then you have to ensure that the size of the installation program fits in the target you want to use, such as CDs or floppy disks. If you have so many files to install that they exceed the capacity of a single floppy, you can try to change the compression option by selecting the Optimized for Size option from the Compression drop-down list. If the files still don't fit, then choose the next option for packaging.
- **In cabinet file(s)** — With this method, the MSI file is used just to load and install the CAB files. With CAB files, it is possible to set file sizes that enable installations on CDs or floppy disks (you can set sizes of 1440KB for installations from floppy disks).

Prerequisites

In the same dialog, you can configure the prerequisites that must be present before the application can be installed. When you click the Settings button near the Prerequisites URL text box, the Prerequisites dialog appears, shown in Figure 17-24. As you can see, the .NET Framework 4 Client Profile is selected by default as a prerequisite. If the client system doesn't have the .NET Framework installed, it will be installed from the setup program. You can also select other prerequisite options, as shown in the following list:

- **Windows Installer 3.1** — Windows Installer 3.1 is required for installer packages that are created with Visual Studio 2010. If the target system is Windows Vista or Windows Server 2008, the installer is already on the system. With older systems, the correct version of the Windows Installer might not be there, so you can select this option to include Windows Installer 3.1 with the installation program. Windows 7 uses Version 5 of the Windows Installer, while Version 4.5 is used by Visual Studio 2010.
- **SQL Server 2008 Express** — If you need a database on the client system, then you can include the SQL Server 2008 Express Edition with the setup program. Accessing SQL Server with ADO.NET is covered in Chapter 24.
- **Microsoft Office 2007 Primary Interop Assemblies** — For applications that make use of Office automation, the primary interop assemblies for Office 2007 can be installed with this component.
- **Visual Basic PowerPacks 10.0** — The Visual Basic PowerPack offers additional features for programming with Visual Basic that can be installed with this component.
- **Visual F# Redistributable Package** — For applications written with the programming language F#, you need this package.

FIGURE 17-24

TRY IT OUT Configuring the Project

1. Change the Prerequisites option in the Property page that you just saw to include Windows Installer 3.1 so that the application can be installed on systems where Windows Installer 3.1 is not available. In addition, change the output filename to **WroxMDIEditor.msi**, as shown in Figure 17-25. Then click OK.

FIGURE 17-25

2. Using the Properties window, set the project properties to the values in the following table:

PROPERTY	VALUE
Author	Wrox Press
Description	MDI Editor to print and edit text files.
Keywords	Installer, Wrox Press, MDI Editor
InstallAllUsers	True
Manufacturer	Wrox Press
ManufacturerUrl	http://www.wrox.com
Product Name	Wrox MDI Editor
SupportUrl	http://p2p.wrox.com
Title	Installation Demo for MDI Editor
Version	1.0.0

Setup Editors

With a Visual Studio 2010 Setup Project, six editors are available. You can select the editor by opening a deployment project and selecting View \Rightarrow Editor:

- The File System Editor is used to add files to the installation package.
- With the Registry Editor, you can create registry keys for the application.
- The File Types Editor enables you to register specific file extensions for an application.
- With the User Interface Editor you can add and configure dialogs that are shown during installation of the product.
- The Custom Actions Editor enables you to start custom programs during installation and uninstallation.
- With the Launch Conditions Editor, you can specify requirements for your application — for example, that the .NET runtime already has to be in place.

File System Editor

With the File System Editor, you can add files to the installation package and configure the locations where they should be installed. To open this editor, select View \Rightarrow Editor \Rightarrow File System. Some of the predefined special folders are automatically opened, as shown in Figure 17-26:

- The Application folder is used to store the executables and libraries. The location is defined as [ProgramFilesFolder] \ [Manufacturer] \ [ProductName]. On English language systems, [ProgramFilesFolder] is resolved to C:\Program Files. The directories for [Manufacturer] and [ProductName] are defined with the Manufacturer and ProductName project properties.
- If you want to place an icon on the desktop, use the User's Desktop folder. The default path to this folder is C:\Users\username\Desktop or C:\Users\All Users\Desktop, depending on whether the installation is for a single user or all users.
- The user will usually start a program from the All Programs menu. The default path is C:\Documents and Settings\username\Start Menu\Programs. You can put a shortcut to the application in this menu. The shortcut should have a name that includes the company and the application name, so that the user can easily identify the application, such as Microsoft Excel.

FIGURE 17-26

Some applications create a submenu from which more than one application can be started — for example, Microsoft Visual Studio 2010. According to the Windows guidelines, many programs do this for the wrong reason, listing programs that are not necessary. For example, you shouldn't put an uninstall program in these menus, because this feature is available from Programs and Features in the Control Panel and should be used from there. Nor should a help file be placed in this menu because this should be available directly from the application. Thus, for many applications, it will be adequate to place a shortcut to the application directly in the All Programs menu. The goal of these restrictions is to ensure that the Start menu doesn't become cluttered with too many items.

A great reference to this information can be found in the application specifications paper for Microsoft Windows 7. You can find these documents at <http://msdn.microsoft.com/en-us/windows/dd203105.aspx>.

You can add other folders by right-clicking and selecting Add Special Folder. Some of these folders include the following:

- The Global Assembly Cache (GAC) Folder refers to the folder in which you can install shared assemblies. The GAC is used for assemblies that should be shared between multiple applications.
- The User's Personal Data Folder refers to the user's default folder for storing documents. C:\Users\[username]\My Documents is the default path. This path is the default directory used by Visual Studio to store projects.
- The shortcuts placed in the User's Send To menu extend the Send To context menu when a file is selected. With this context menu the user can typically send a file to the target location, such as the floppy drive, a mail recipient, or the My Documents folder.

Adding Items to Special Folders

To add items to a special folder, you can choose from a list by selecting a folder and choosing Action ➔ Add Special Folder. You can select Project Output, Folder, File, or Assembly. Adding the output of a project to a folder automatically adds the generated output files and a .dll or .exe, depending on whether the added project is a component library or an application. Selecting either Project Output or Assembly automatically adds all dependencies (all referenced assemblies) to the folder.

File Properties

If you select the properties of a file in a folder, you can set properties such as those in the following table. Depending on the file type, some of these properties don't apply, and there may be additional properties not listed here.

PROPERTY	DESCRIPTION
Condition	A condition can be defined with this property to determine whether the selected file should be installed. This can be useful if you want to add this file only for specific operating system versions or if the user must make a selection in a dialog.
Exclude	Set this to True if the file should not be installed. This way, the file can stay in the project but doesn't install. You can exclude a file if you are sure that it's not a dependency or that it already exists on every system on which the application is deployed.
PackageAs	With PackageAs, you can override the default way the file is added to the installer package. For example, if the project configuration specifies "In setup file," you can change the package configuration with this option to Loose for a specific file so that the file is not added to the MSI database file. This is useful, for example, if you want to add a ReadMe file that users should read before starting the installation. Obviously, you would not compress this file even if all the others were compressed.

continues

(continued)

PROPERTY	DESCRIPTION
Permanent	Setting this property to True means that the file will stay on the target computer after uninstallation of the product. This can be used for configuration files. You might have already seen this when installing a new version of Microsoft Outlook: if you configure Microsoft Outlook, then uninstall the product and install it again, it's not necessary to reconfigure it because the configuration from the last install is not deleted.
ReadOnly	This sets the read-only file attribute at installation.
Vital	This property means that the file is essential for the installation of this product. If installation of this file fails, then the complete installation is aborted and a rollback occurs.

In the next Try It Out, you add the files that should be deployed to the Windows Installer package.

TRY IT OUT Adding Files to the Installer Package

- Add the primary output of the MDI Editor project to the Application folder of the installer project by selecting Project \Rightarrow Add \Rightarrow Project Output. In the Add Project Output Group dialog, select Primary output, as shown in Figure 17-27.

Click the OK button to add the primary output of the MDI Editor project to the Application folder in the automatically opened File System Editor. In this case, the primary output is MDIEditor.exe.

- Additional files to add are a logo, a license, and a ReadMe file. In the File System Editor, create a subdirectory named Setup in the Application folder. To do so, select the Application folder and then choose Action \Rightarrow Add \Rightarrow Folder.

FIGURE 17-27

NOTE The Action menu in Visual Studio is available only if you select items in the setup editors. If an item in the Solution Explorer or Class View is selected, the Action menu is not available.

3. Add the files `wroxlogo.bmp`, `wroxsetuplogo.bmp`, `readme.rtf`, and `license.rtf` to the folder setup by right-clicking on the Setup folder and selecting `Add ▾ File`. These files are available with the code download for this chapter, but you can easily create them yourself. You can fill the text files with license and ReadMe information. It is not necessary to change the properties of these files, which will be used in the dialogs of the installation program.

The bitmap `wroxsetuplogo.bmp` should be sized 500 pixels wide and 70 pixels high. The left 420 pixels of the bitmap should only have a background graphic because the text of the installation dialogs will cover this range.

4. Add the file `readme.txt` to the Application folder. You want this file to be available for users to read before the installation is started. Set the property `PackageAs` to `vsdpaloose` so that this file is not compressed into the installer package. Set the `ReadOnly` property to `true` so this file can't be changed.

The project now includes two ReadMe files, `readme.txt` and `readme.rtf`. The file `readme.txt` can be read by the user installing the application before the installation is started. The file `readme.rtf` provides some information in the installation dialogs.

5. Drag and drop the file `demo.txt` to the User's Desktop folder. This file should be installed only after asking the user whether the install is really wanted, so set the `Condition` property of this file to `CHECKBOXDEMO`. `CHECKBOXDEMO` is the condition that can be set by the user. The value must be written in uppercase. The file is installed only if the `CHECKBOXDEMO` condition is set to `true`. Later, you define a dialog where this property is set.
6. To make the program available from the `Start ▾ Programs` menu, you need a shortcut to the MDI Editor program.

Select `Primary Output` from the MDI Editor item in the Application folder and select `Action ▾ Create Shortcut to Primary output from MDIEditor`. Set the `Name` property of the generated shortcut to `Wrox MDI Editor`, and drag and drop this shortcut to the User's Programs menu.

File Types Editor

If your application uses custom file types and you want to register file extensions for files that should start your application when a user double-clicks them, you can use the File Types Editor by selecting `View ▾ Editor ▾ File Types`. Figure 17-28 shows the File Types Editor with a custom file extension added.

With the File Types Editor, you can configure a file extension that should be handled from your application. The file extension has the properties shown in the following table:

FIGURE 17-28

PROPERTY	DESCRIPTION
Name	Add a useful name describing the file type. This name is displayed in the File Types Editor and written to the registry. Choose a unique name. An example for .doc file types is Word.Document.12. It's not necessary to use a ProgID as in the Word example; simple text like wordhtmlfile, as used for the .dochtml file extension, can also be used.
Command	With the Command property you can specify the executable that should be started when the user opens a file with this type.
Description	Add a description.
Extensions	This property is for the file extension where your application should be registered. The file extension will be registered in a section of the registry.
Icon	Specify an icon to display for the file extension.

Create Actions

After creating the file types in the File Types Editor, you can add actions. The default action that is automatically added is Open. You can add additional actions such as New and Print or whatever actions are appropriate for your program. Together with the actions, the Arguments and Verb properties must be defined. The Arguments property specifies the argument that is passed to the program, which is registered for the file extension. For example, %1 means that the filename is passed to the application. The Verb property specifies the action that should occur. With a print action, /print can be added if supported by the application.

The next Try It Out adds an action to the MDIEditor installation program. You want to register a file extension so that MDIEditor can be used from Windows Explorer to open files with the extension .txt. After this registration, you can double-click these files to open them, and the MDIEditor application will start automatically.

TRY IT OUT Setting the File Extension

- Start the File Types Editor with View \Rightarrow Editor \Rightarrow File Types. Add a new file type by selecting Action \Rightarrow Add File Type, with the properties set as shown in the following table.

PROPERTY	VALUE
(Name)	Wrox.MDIEditor.Text
Command	Primary output from MDIEditor
Description	Text Documents
Extensions	Txt

You can also set the `Icon` property to define an icon for the opening of files, and a MIME type. Leave the properties of the Open action with the default values so that the filename is passed as an application argument.

Launch Condition Editor

With the Launch Condition Editor, you can specify some requirements that the target system must have before the installation can take place. Start the Launch Conditions Editor by selecting `View` \Rightarrow `Editor` \Rightarrow `Launch Conditions`, as shown in Figure 17-29.

The editor has two sections to specify the requirements: `Search Target Machine` and `Launch Conditions`. In the first section, you can specify what specific file or registry key to search for. The second section defines the error message that occurs if the search is not successful. Following are some of the launch conditions that you can define using the Action menu:

- **File Launch Condition** — Searches the target system for a file you define before the installation starts
- **Registry Launch Condition** — Enables you to require a check of registry keys before the installation starts
- **Windows Installer Launch Condition** — Makes it possible to search for Windows Installer components that must be present
- **.NET Framework Launch Condition** — Checks whether the .NET Framework is already installed on the target system
- **Internet Information Services Launch Condition** — Checks for installed Internet Information Services. Adding this launch condition adds a registry search for a specific registry key that is defined when Internet Information Services is installed, and adds a condition to check for a specific version.

By default, a .NET Framework Launch Condition is included, and its properties have been set to pre-defined values: the `Message` property is set to `[VSDNETMSG]`, which is a predefined error message. If the .NET Framework 4 is not installed, then a message informing the user to install the .NET Framework pops up. `InstallUrl`, by default, is set to `http://go.microsoft.com/fwlink/?LinkId=131000`, so users can easily start the installation of the .NET Framework.

FIGURE 17-29

User Interface Editor

With the User Interface Editor, you can define the dialogs the user sees when configuring the installation. Here, you can inform users about license agreements and ask for installation paths and other information to configure the application.

In the next Try It Out, you start the User Interface Editor, which is used to configure the dialogs that appear when the application is installed.

TRY IT OUT Starting the User Interface Editor

1. Start the User Interface Editor by selecting View \Rightarrow Editor \Rightarrow User Interface.
2. Use the User Interface Editor to set properties for predefined dialog boxes. Figure 17-30 shows the automatically generated dialogs and two installation modes that you should see.

How It Works

As shown in Figure 17-30, there are two installation modes: Install and Administrative Install. The Install mode is typically used to install the application on a target system. With an Administrative Install, you can install an image of the application on a network share. Afterward, a user can install the application from the network.

Both installation modes have three phases during which dialogs can be shown: Start, Progress, and End. Take a look at the default dialogs:

- The Welcome dialog displays a welcome message to the user. You can replace the default welcome text with your own message. Users can only cancel the installation or click Next.
- With the second dialog, Installation Folder, users can choose the folder where the application should be installed. If you add custom dialogs (shown in a moment), then you have to add them before this one.
- The Confirm Installation dialog is the last dialog before the installation starts.
- The Progress dialog displays a progress control so users can see the progress of the installation.
- When installation is finished, the Finished dialog appears.

The default dialogs appear automatically at installation time, even if you never opened the User Interface Editor in the solution, but you should configure these dialogs to display useful messages for your application.

FIGURE 17-30

In the next Try It Out, you configure the default dialogs that are shown when the application is installed. Here, the Administrative Install path will be ignored; only the typical installation path is configured.

TRY IT OUT Configuring the Default Dialogs

1. Select the Welcome dialog. In the Properties window, you can see three properties for this dialog: `BannerBitmap`, `CopyrightWarning`, and `WelcomeText`. Select the `BannerBitmap` property by clicking Browse in the combo box, and select the `wroxsetuplogo.bmp` file in the folder `Application Folder\Setup`. The bitmap stored in this file will appear on top of this dialog.

The default text for the property `CopyrightWarning` is as follows:

WARNING: This computer program is protected by copyright law and international treaties. Unauthorized duplication or distribution of this program, or any portion of it, may result in severe civil or criminal penalties, and will be prosecuted to the maximum extent possible under the law.

This text appears in the Welcome dialog also. Change this text if you want a stronger warning. The `WelcomeText` property defines more text that is displayed in the dialog. Its default value is as follows:

The installer will guide you through the steps required to install [ProductName] on your computer.

You can change this text too. The string `[ProductName]` will be automatically replaced with the property `ProductName` that you defined in the properties of the project.

2. Select the Installation Folder dialog. This dialog has just two properties: `BannerBitmap` and `InstallAllUsersVisible`. The latter property has a default value of `true`. If this value is set to `false`, then the application can only be installed for the user who is logged on while the installation is running. Change the value of `BannerBitmap` to the `wroxsetuplogo.bmp` file, as you did with the Welcome dialog. As each dialog can display a bitmap with this property, change the `BannerBitmap` property for all the other dialogs, too.

Additional Dialogs

If you design a custom dialog, you can't add it to the installation sequence with the Visual Studio Installer. A more sophisticated tool, such as InstallShield or Wise for Windows, is required — but with the Visual Studio Installer, you can add and customize many of the predefined dialogs by using the Add Dialog screen.

Selecting the Start sequence in the User Interface Editor and choosing the menu options Action ➔ Add Dialog causes the Add Dialog dialog to be displayed (see Figure 17-31). All these dialogs are configurable.

There are dialogs in which two, three, or four radio buttons appear, check-box dialogs that show up to four check boxes, and text box dialogs that show up to four text boxes. You can configure these dialogs by setting their properties.

Here's a quick overview of some of the dialogs:

- The Customer Information dialog asks users for their name and company, and the product's serial number. If you don't provide a serial number with the product, you can hide the Serial Number text box by setting `ShowSerialNumber` to `false`.
- With the License Agreement dialog, users can accept a license before the installation starts. A license file is defined with the `LicenseFile` property.
- In the Register User dialog, users can click a Register Now button to launch a program defined with the `Executable` property. The custom program can send the data to an FTP server, or it can transfer the data by e-mail.

FIGURE 17-31

- The Splash dialog just displays a splash screen before the installation starts, using a bitmap specified by the `SplashBitmap` property.

In the next Try It Out, you add some additional dialogs: Read Me, License Agreement, and Checkboxes.

TRY IT OUT Adding Other Dialogs

1. Add a Read Me, a License Agreement, and a Checkboxes (A) dialog to the Start sequence by selecting `Action` ➔ `Add Dialog`. Define the order in the start sequence by dragging and dropping as follows:

Welcome – Read Me – License Agreement – Checkboxes (A) – Installation Folder – Confirm Installation.

2. Configure the `BannerBitmap` property for all these dialogs as you did earlier. For the Read Me dialog, set the `ReadmeFile` property to `readme.rtf`, the file you added earlier to `Application Folder\Setup`.
3. For the License Agreement dialog, set the `LicenseFile` property to `license.rtf`.
4. Use the Checkboxes (A) dialog to ask users whether the file `demo.wroxtext` (which you put into the user's Desktop folder) should be installed or not. Change the properties of this dialog according to the following table:

PROPERTY	VALUES
BannerText	Optional Files
BodyText	Installation of optional files
Checkbox1Label	Do you want a demo file put onto the desktop?
Checkbox1Property	CHECKBOXDEMO
Checkbox2Visible	False
Checkbox3Visible	False
Checkbox4Visible	False

The `Checkbox1Property` property is set to the same value as the `Condition` property of the file `demo.wroxtext` — you set this `Condition` value earlier when you added the file to the package using the File System Editor. If the user checks this check box, the value of `CHECKBOXDEMO` will be `true`, and the file will be installed; otherwise, the value is `false`, and the file will not be installed.

The `CheckboxXVisible` property of the other check boxes is set to `false`, because you need only a single check box.

BUILDING THE PROJECT

Now you can complete the following Try It Out to start the build of the installer project.

TRY IT OUT Building the Project

- To create the Windows Installer package, right-click the `SimpleEditorSetup` project and select Build.
- With a successful build you will find the files `setup.exe` and `WroxSimpleEditor.msi`, as well as a `readme.txt` file in the `Debug` or `Release` directory (depending on your build settings).

How It Works

`Setup.exe` starts the installation of the MSI database file `WroxSimpleEditor.msi`. All files that you have added to the installer project (with one exception) are merged and compressed into the MSI file because

you set the project properties to Package Files in Setup File. The exception to this is the `readme.txt` file, for which the `PackageAs` property was changed so that it can be read immediately before the application is installed. You can also find the installation package of the .NET Framework in the `DotNetFx` subdirectory.

INSTALLATION

Now you can start installing the MDI Editor application. Double-click the `Setup.exe` file or select the `WroxMDIEditor.msi` file. Right-click to open the context menu and choose the Install option. You can also start the installation from within Visual Studio 2010 by right-clicking the opened installation project in the Solution Explorer and selecting Install.

As shown in the following sections, all the dialogs have the Wrox logo, and the inserted Read Me and License Agreement dialogs appear with the configured files.

Welcome

The first dialog to appear is the Welcome dialog (see Figure 17-32). You can see the Wrox logo that was inserted by setting the value of the `BannerBitmap` property. The text that appears is defined with the `WelcomeText` and `CopyrightWarning` properties. The title of this dialog results from the `ProductName` property that you set with the project properties.

FIGURE 17-32

Read Me

After clicking the Next button, you can see the Read Me dialog (see Figure 17-33). It shows the Rich Text file `readme.rtf` that was configured by setting the `ReadmeFile` property.

FIGURE 17-33

License Agreement

The third dialog to appear is the license agreement. Here, you have configured only the `BannerBitmap` and the `LicenseFile` properties. The radio buttons to agree to the license are added automatically. As shown in Figure 17-34, the Next button remains disabled until the I Agree button is pressed. This functionality is automatic with this dialog.

FIGURE 17-34

Optional Files

Agreeing to the license information and clicking the Next button displays the Checkboxes (A) dialog (see Figure 17-35). You should see the text that was defined with the `BannerText`, `BodyText`, and `Checkbox1Label` properties. The other check boxes are not visible because the specific `CheckboxVisible` property was set to `false`.

Selecting the check box will install the file `demo.txt` to the desktop.

FIGURE 17-35

Select Installation Folder

In the Select Installation Folder dialog (see Figure 17-36), users can select the path where the application should be installed. This dialog allowed you to set only the `BannerBitmap` property. The default path shown is `[Program Files]\[Manufacturer]\[Product Name]`.

Users can also specify whether the application should be installed for everyone or just for the currently logged-on user. Depending on the response to this option, the shortcut to the program file will be put in the user-specific directory or the All Users directory.

Disk Cost

Pressing the Disk Cost button opens the dialog shown in Figure 17-37. Here, the disk space of all hard drives is displayed, and the required space for every disk is calculated. This helps the user to choose a disk where the application should be installed.

FIGURE 17-36

FIGURE 17-37

Confirm Installation

The Confirm Installation dialog (see Figure 17-38) is the last dialog to appear before the installation begins. No more questions are asked; this is just the last chance to cancel the installation before it begins.

FIGURE 17-38

Progress

The Installing dialog (see Figure 17-39) shows a progress control during installation to indicate to users that the installation is continuing and to provide a rough idea of how long the installation will last. The editor is a small program, so this dialog finishes very fast.

FIGURE 17-39

Installation Complete

After a successful installation, you will see the last dialog: Installation Complete (see Figure 17-40).

FIGURE 17-40

Running the Application

The editor can be started by selecting Start \Rightarrow All Programs \Rightarrow Wrox MDI Editor. Because you registered a file extension, there's another way to start the application: double-click a file with the file extension .txt. To choose which application should be used to open a file, select the file in the Windows Explorer and open the context menu. From the context menu, go to Open with ... and select the application you want. To define what application should open the file with a double-click, open the context menu, go to Open with ... and select Choose default program The program you select there will be used from now on.

If you selected the check box with the Optional Files dialog, you can find demo.txt on your desktop.

Uninstall

If you want to get rid of the Wrox MDI Editor, you can use Add/Remove Programs from the Control Panel. Click the Remove button for Wrox MDI Editor.

SUMMARY

This chapter covered how to use ClickOnce deployment and the functionality of the Windows Installer, including how to create installer packages using Visual Studio 2010. The Windows Installer makes it easy to do standardized installations, uninstalls, and repairs.

ClickOnce is a new technology that makes it easy to install Windows applications without the hassle of needing to be logged on as a system administrator. ClickOnce offers easy deployment as well as updates of client applications.

If more functionality than is available with ClickOnce is needed, the Windows Installer does a good job. The Visual Studio 2010 Installer doesn't possess all the functionality of the Windows Installer, but for many applications its features are more than enough. Several editors enable configuration of the generated Windows Installer file. With the File System Editor, you specify all files and shortcuts; the Launch Conditions Editor can define some mandatory prerequisites; the File Types Editor is used to register file extensions for applications; and the User Interface Editor makes it easy to adapt the dialogs used for the installation.

EXERCISES

- 1.** What are the advantages of ClickOnce deployment?

- 2.** What is defined with a ClickOnce manifest?

- 3.** When is it necessary to use the Windows Installer?

- 4.** What different editors can you use to create a Windows Installer package using Visual Studio?

Answers to Exercises can be found in Appendix A.

► WHAT YOU LEARNED IN THIS CHAPTER

TOPIC	KEY CONCEPTS
ClickOnce	ClickOnce can be used to deploy applications without administrative rights. Just by clicking a link on a Web page, a Windows Forms or WPF application is installed. This is the big advantage of ClickOnce, as it doesn't give nightmares to the IT admins. ClickOnce deployment can be created from the Publish section of the project properties.
Windows Installer package	The Windows Installer allows installing shared applications on a system. With this technology you can install application components that require administrative privileges. An installer package can easily be created with the Visual Studio Installer template Setup Project.
Customize installation dialogs	The Visual Studio Setup Project provides some predefined dialogs for the installation that can be customized by setting properties such as the copyright text and the logos that are shown during installation.

PART III

Web Programming

- ▶ **CHAPTER 18:** ASP.NET Web Programming
- ▶ **CHAPTER 19:** Web Services
- ▶ **CHAPTER 20:** Deploying Web Applications

18

ASP.NET Web Programming

WHAT YOU WILL LEARN IN THIS CHAPTER

- An overview of ASP.NET development
- How to use ASP.NET server controls
- How to send an ASP.NET postback to different pages
- How to create ASP.NET Ajax postbacks
- How to validate user input
- How to manage state
- How to add styles to a Web page
- How to use master pages
- How to implement page navigation
- How to authenticate and authorize users
- How to read from and write to SQL Server databases

Windows Forms is the technology for writing Windows applications; with ASP.NET, you can build Web applications that are displayed in any browser. ASP.NET enables you to write Web applications in a similar way to that in which Windows applications are developed. This is made possible by server-side controls that abstract the HTML code and mimic the behavior of the Windows controls. Of course, there are still many differences between Windows and Web applications because of the underlying technologies — HTTP and HTML — on which Web applications are based.

This chapter provides an overview of programming Web applications with ASP.NET, how to use Web controls, how to deal with state management (which is very different from how it's handled in Windows applications), how to perform authentication, and how to read and write data to and from a database.

OVERVIEW OF WEB APPLICATIONS

A Web application causes a Web server to send HTML code to a client. That code is displayed in a Web browser such as Internet Explorer. When a user enters a URL string in the browser, an HTTP request is sent to the Web server. The HTTP request contains the filename that is requested along with additional information such as a string identifying the client application, the languages that the client supports, and additional data belonging to the request. The Web server returns an HTTP response that contains HTML code, which is interpreted by the Web browser to display text boxes, buttons, and lists to the user.

ASP.NET is a technology for dynamically creating Web pages with server-side code. These Web pages can be developed with many similarities to client-side Windows programs. Instead of dealing directly with the HTTP request and response and manually creating HTML code to send to the client, you can use controls such as `TextBox`, `Label`, `ComboBox`, and `Calendar`, which create HTML code themselves.

ASP.NET RUNTIME

Using ASP.NET for Web applications on the client system requires only a simple Web browser. You can use Internet Explorer, Opera, Netscape Navigator, Firefox, or any other Web browser that supports HTML. The client system doesn't require .NET to be installed.

On the server system, the ASP.NET runtime is needed. If you have Internet Information Services (IIS) on the system, the ASP.NET runtime is configured with the server when the .NET Framework is installed. During development, there's no need to work with Internet Information Services because Visual Studio delivers its own ASP.NET Web Development Server that you can use for testing and debugging the application.

To understand how the ASP.NET runtime goes into action, consider a typical Web request from a browser (see Figure 18-1). The client requests a file, e.g., `default.aspx`, from the server. All ASP.NET Web pages usually have the file extension `.aspx`. Because this file extension is registered with IIS, or known by the ASP.NET Web Development Server, the ASP.NET runtime and the ASP.NET worker process enter the picture. With the first request to the file `default.aspx`, the ASP.NET parser is started, and the compiler compiles the file together with a C# file, which is associated with the `.aspx` file and creates an assembly. Then the assembly is compiled to native code by the JIT compiler of the .NET runtime. The assembly contains a `Page` class that is invoked to return HTML code to the client. Then the `Page` object is destroyed. The assembly is kept for subsequent requests, though, so it is not necessary to compile the assembly again.

CREATING A SIMPLE PAGE

In the following Try It Out, you create a simple Web page. In the sample application used in this and the next chapter, a simple Event website will be created where attendees can register for events.

FIGURE 18-1

TRY IT OUT Creating a Simple Web Page

1. Create a new Web project by selecting File \Rightarrow New \Rightarrow Project within Visual Studio. In the New Project dialog (see Figure 18-2), select the category Visual C# and the subcategory Web, and then select the ASP.NET Empty Web Application template. Name the project EventRegistrationWeb.

FIGURE 18-2

2. After creating the Web project, create a new Web page using the menu Project \Rightarrow Add New Item, select the Web Form template (see Figure 18-3), and name it Registration.aspx.

FIGURE 18-3

3. A table is useful for arranging the controls. Click into the design view and add a table by selecting Table \Rightarrow Insert Table. In the Insert Table dialog, set five rows and two columns, as shown in Figure 18-4.
4. Add to the table four Label controls, three TextBox controls, a DropDownList, and a Button, as shown in Figure 18-5.
5. Set the control properties as shown in the following table:

CONTROL TYPE	(ID)	TEXT
Label	labelEvent	Event:
Label	labelFirstName	First name:
Label	labelLastName	Last name:
Label	labelEmail	Email:
DropDownList	dropDownListEvents	
TextBox	textFirstName	
TextBox	textLastName	
TextBox	textEmail	
Button	buttonSubmit	Submit

FIGURE 18-4

FIGURE 18-5

6. In the DropDownList, select the Items property in the Properties window, and enter the strings Introduction to ASP.NET, Introduction to Windows Azure, and Take off to .NET 4.0 in the List-Item Collection Editor, as shown in Figure 18-6.
7. Switch the editor to the source view and verify that the generated code looks similar to the following:

```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="Registration.aspx.cs"
 Inherits="EventRegistrationWeb.Registration" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
```


Available for
download on
Wrox.com

```
<html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
 <title></title>
 <style type="text/css">
 .style1
 {
 width: 100%;
 }
 </style>
</head>
<body>
 <form id="form1" runat="server">
 <div>
 <table class="style1">
 <tr>
 <td>
 <asp:Label ID="labelEvent" runat="server" Text="Event:>">
 </asp:Label>
 </td>
 <td>
 <asp:DropDownList ID="dropDownListEvents" runat="server">
 <asp:ListItem>Introduction to ASP.NET</asp:ListItem>
 <asp:ListItem>Introduction to Windows Azure</asp:ListItem>
 <asp:ListItem>Take off to .NET 4.0</asp:ListItem>
 </asp:DropDownList>
 </td>
 </tr>
 <tr>
 <td>
 <asp:Label ID="labelFirstName" runat="server"
 Text="First name:>">
 </asp:Label>
 </td>
 <td>
 <asp:TextBox ID="textFirstName" runat="server"></asp:TextBox>
 </td>
 </tr>
 <tr>
 <td>
 <asp:Label ID="labelLastName" runat="server" Text="Last name:>">
 </asp:Label>
 </td>
 <td>
 <asp:TextBox ID="textLastName" runat="server"></asp:TextBox>
 </td>
 </tr>
 <tr>
 <td>
 <asp:Label ID="labelEmail" runat="server" Text="Email:>">
 </asp:Label>
 </td>
```

```

 <td>
 <asp:TextBox ID="textEmail" runat="server"></asp:TextBox>
 </td>
 </tr>
 <tr>
 <td>
 &nbsp;</td>
 <td>
 <asp:Button ID="buttonSubmit" runat="server" Text="Submit" />
 </td>
 </tr>
</table>
</div>
</form>
</body>
</html>

```

Code snippet Registration.aspx**FIGURE 18-6**

8. Before starting the application, go to the project properties and open the Web settings, as shown in Figure 18-7. Verify that the start action is set to the current page; and within the Servers group, verify that the Visual Studio Development Server is configured.
9. Open the file `Registration.aspx` again in the editor. Start the Web application by selecting `Debug` \Rightarrow `Start Without Debugging`. When you start the application, the ASP.NET Development Server is automatically started. You will find an icon for the ASP.NET Development Server in the Windows Explorer taskbar. Double-click that icon to see a dialog similar to the one shown in Figure 18-8. This dialog shows the physical and virtual paths of the Web server, and the port the Web server is listening to. This dialog can also be used to stop the Web server.

Starting the application causes Internet Explorer to show the Web page, as shown in Figure 18-9. You can view the HTML code by selecting `View` \Rightarrow `Source`. You'll see that the server-side controls are converted to pure HTML code.

FIGURE 18-7

FIGURE 18-8

How It Works

The first line of the file Registration.aspx is the page directive:

```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="Registration.aspx.cs"
Inherits="EventRegistrationWeb.Registration" %>
```

Available for
download on
Wrox.com

[Code snippet Registration.aspx](#)

FIGURE 18-9

This directive defines the programming language and the classes that are used. The property `AutoEventWireup="true"` automatically links the event handlers to specific method names, as shown later. `Inherits="EventRegistrationWeb.Registration"` means that the class that is dynamically generated from the `ASPX` file derives from the base class `Registration`. This base class is in the code-behind file `Registration.aspx.cs`, as defined with the `CodeFile` property. Later in the chapter, you add handler code to the `.cs` file. The generated code-behind file `Registration.aspx.cs` is shown here:

Available for
download on
Wrox.com

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;

namespace EventRegistrationWeb
{
 public partial class Registration : System.Web.UI.Page
 {
 protected void Page_Load(object sender, EventArgs e)
 {

 }
 }
}
```

[Code snippet Registration.aspx.cs](#)

NOTE The `partial` keyword used in the preceding code is discussed in Chapter 10.

Here is the code of the ASPX page. The client receives simple HTML code as it is; only the `runat="server"` attribute is removed from the `<head>` tag when the page is sent to the client.

Available for
download on
Wrox.com

```
<html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
 <title></title>
 <style type="text/css">
 .style1
 {
 width: 100%;
 }
 </style>
</head>
<body>
```

Code snippet Registration.aspx

You will also find other HTML elements with the attribute `runat="server"`, such as the `<form>` element. With the `runat=server` attribute, an ASP.NET server control is associated with the HTML tag. The control can be used to write server-side code. Behind the `<form>` element is an object of type `System.Web.UI.HtmlControls.HtmlForm`. The object has the variable name `form1` as defined with the `id` attribute. `form1` can be used to invoke methods and properties of the `HtmlForm` class.

The `HtmlForm` object creates a `<form>` tag that is sent to the client:

Available for
download on
Wrox.com

```
<form id="form1" runat="server">
```

Code snippet Default.aspx

Of course, the `runat` attribute is not sent to the client.

The standard controls that you've dropped from the Toolbox onto the Forms Designer have elements that begin with `<asp: — <asp:Label>` and `<asp:DropDownList>`. These are server-side ASP.NET Web controls that are associated with .NET classes in the namespace `System.Web.UI.WebControls`. `<asp:Label>` is represented by the class `Label`, and `<asp:DropDownList>` is represented by the class `DropDownList`:

Available for
download on
Wrox.com

```
<td>
 <asp:Label ID="labelEvent" runat="server" Text="Event:></asp:Label>
</td>
<td>
 <asp:DropDownList ID="dropDownListEvents" runat="server">
 <asp:ListItem>Introduction to ASP.NET</asp:ListItem>
 <asp:ListItem>Introduction to Windows Azure</asp:ListItem>
 <asp:ListItem>Take off to .NET 4.0</asp:ListItem>
 </asp:DropDownList>
</td>
```

Code snippet Registration.aspx

`<asp:Label>` doesn't send an `<asp:Label>` element to the client because this is not a valid HTML element. Instead, `<asp:Label>` returns a `` tag. Similarly, `<asp:DropDownList>` returns a `<select>` element, and `<asp:TextBox>` returns the element `<input type="text">`.

ASP.NET has UI control classes in the namespaces `System.Web.UI.HtmlControls` and `System.Web.UI.WebControls`. Both of these namespaces have some similar controls, also known as HTML server controls and Web server controls. Examples are the HTML server control `HtmlInputText` and the Web server control `TextBox`. The HTML server controls offer methods and properties that are similar to the HTML controls. With the Web server controls you will find much more complex controls such as `Calendar`, `DataGrid`, and `Wizard`. If you don't need to program a control from server-side code and just want to program it from JavaScript you can stick with the HTML controls and not add the `runat="server"` attribute.

SERVER CONTROLS

The following table lists some of the principal Web server controls available with ASP.NET, and the HTML code returned by these controls:

CONTROL	HTML	DESCRIPTION
Label		Returns a span element containing text.
Literal	static text	Returns simple static text. With this control, it is possible to transform the content depending on the client application.
TextBox	<input type="text">	Returns HTML <input type="text"> whereby the user can enter some values. You can write a server-side event handler when the text changes.
Button	<input type="submit">	Sends form values to the server.
LinkButton		Creates an anchor tag that includes JavaScript for doing a postback to the server.
ImageButton	<input type="image">	Generates an input tag of type image to show a referenced image.
HyperLink	<a>	Creates a simple anchor tag referencing a Web page.
DropDownList	<select>	Creates a select tag whereby the user sees one item and can select one of multiple items by clicking on the drop-down list.
ListBox	<select size="">	Creates a select tag with a size attribute that shows multiple items at once.
CheckBox	<input type="checkbox">	Returns an input element of type check box to show a button that can be selected or deselected. Instead of using the CheckBox, you could use a CheckBoxList, which creates a table consisting of multiple check box elements.

continues

(continued)

CONTROL	HTML	DESCRIPTION
RadioButton	<input type="radio">	Returns an <code>input</code> element of type <code>radio</code> . With a radio button, just one button of a group can be selected. Similar to the <code>CheckBoxList</code> , <code>RadioButtonList</code> provides a list of buttons.
Image		Returns an <code>img</code> tag to display a GIF or JPG file on the client.
Calendar	<table>	Displays a complete calendar from which a date can be selected, the month can be changed, and so on. For output, an HTML table with JavaScript code is generated.
TreeView	<div><table>	Returns a <code>div</code> tag that includes multiple <code>table</code> tags, depending on its content. JavaScript is used to open and close the tree on the client.

ASP.NET POSTBACK

Web server controls can include event handlers that are invoked on the server. The `Button` control can include a `Click` event; the `DropDownList` offers the event `SelectedIndexChanged`, and the `TextBox` offers the event `TextChanged`.

The events occur on the server only when a postback occurs. When a value in a text box changes, the `TextChanged` event doesn't occur immediately; it occurs only when the form is submitted and sent to the server, which happens when the `Submit` button is clicked. The ASP.NET runtime verifies that the state of the control has changed before invoking the corresponding event handler. If the selection of the `DropDownList` has been changed, then the `SelectedIndexChanged` event is invoked; the `TextChanged` event is invoked accordingly when the value of a text box changes.

NOTE When you want a change event immediately posted to the server (e.g., when the selection of a `DropDownList` changes), you can set the `AutoPostBack` property to `true`. That way, client-side JavaScript is used to submit the form data immediately to the server. Of course, network traffic is increased this way, so use this feature with care.

To compare the old values of the control with the new values after the page is returned to the server, the view state is used. View state is a hidden field that is sent with the page content to the browser. When sending the page to the client, the view state contains the same values as the controls within a form. With a postback to the server, the view state is sent to the server together with the new values of the controls. That way, it can be verified whether the values change, and the event handler can be invoked.

Until now, the sample application has sent only a simple page to the client. Now you need to deal with the result from the user input. In the first example, the user input is displayed in the same page, and then a different page is used. In the following Try It Out, you display the user input.

TRY IT OUT Displaying User Input

1. Open the previously created Web application EventRegistrationWeb using Visual Studio.
2. To display user input for the event registration, add a label with the name `labelResult` to the Web page `Registration.aspx`. Clear the `Text` property of this label.
3. Double-click the Submit button to add a `Click` event handler to this button and add the following code to the handler in the file `Registration.aspx.cs`:

Available for download on
Wrox.com

```
protected void buttonSubmit_Click(object sender, EventArgs e)
{
 string selectedEvent = dropDownListEvents.SelectedValue;
 string firstName = textFirstName.Text;
 string lastName = textLastName.Text;
 string email = textEmail.Text;
 labelResult.Text = String.Format("{0} {1} selected the event {2}",
 firstName, lastName, selectedEvent);
}
```

Code snippet Registration.aspx.cs

4. Start the Web page using Visual Studio again. After you enter the data and click the Submit button, the same page displays the user input in the new label.

How It Works

Double-clicking the Submit button adds the `onClick` attribute to the `<asp:Button>` element in the file `Registration.aspx`:

Available for download on
Wrox.com

```
<asp:Button ID="buttonSubmit" runat="server" Text="Submit"
 onclick="buttonSubmit_Click" />
```

Code snippet Registration.aspx

With the Web server control, `onClick` defines the server-side `Click` event that will be invoked when the button is clicked.

Within the implementation of the `buttonSubmit_Click()` method, the values of the controls can be read by using properties. `dropDownListEvents` is the variable that references the `DropDownList` control. In the ASPX file, the ID is set to `dropDownListEvents`, so a variable is automatically created. The property `SelectedValue` returns the current selection. With the `TextBox` controls, the `Text` property returns the strings that have been entered by the user:

Available for download on
Wrox.com

```
string selectedEvent = dropDownListEvents.SelectedValue;
string firstName = textFirstName.Text;
string lastName = textLastName.Text;
string email = textEmail.Text;
```

Code snippet Registration.aspx.cs

The label `labelResult` again has a `Text` property where the result is set:

```
labelResult.Text = String.Format("{0} {1} selected the event {2}",
 firstName, lastName, selectedEvent);
```

Code snippet Registration.aspx.cs

Available for
download on
Wrox.com

Instead of displaying the results on the same page, ASP.NET makes it easy to display the results in a different page, as shown in the following Try It Out.

TRY IT OUT Displaying the Results in a Second Page

1. Create a new WebForm with the name `ResultsPage.aspx`.
2. Add a label to the `ResultsPage` with the name `labelResult`.
3. Add code to the `Page_Load` method to the class `ResultsPage` as shown here:

```
using System;
using System.Web.UI.WebControls;

namespace EventRegistrationWeb
{
 public partial class ResultsPage : System.Web.UI.Page
 {
 protected void Page_Load(object sender, EventArgs e)
 {
 try
 {
 DropDownList dropDownListEvents =
 (DropDownList)PreviousPage.FindControl("dropDownListEvents");
 string selectedEvent = dropDownListEvents.SelectedValue;
 string firstName = ((TextBox)PreviousPage.FindControl(
 "textFirstName")).Text;
 string lastName = ((TextBox)PreviousPage.FindControl(
 "textLastName")).Text;
 string email = ((TextBox)PreviousPage.FindControl(
 "textEmail")).Text;
 labelResult.Text = String.Format("{0} {1} selected the event {2}",
 firstName, lastName, selectedEvent);
 }
 catch
 {
 labelResult.Text = "The originating page must contain " +
 "textFirstName, textLastName, textEmail controls";
 }
 }
 }
}
```

Code snippet ResultsPage.aspx.cs

4. Set the `Registration.aspx` page's `Submit` button's `PostBackUrl` property to `ResultsPage.aspx`.

5. You can remove the `Click` event handler of the Submit button because it is not required anymore.
6. Start the `Default.aspx` page, fill in some data, and click the Submit button. You are redirected to the page `ResultsPage.aspx`, where the entered data is displayed.

How It Works

With ASP.NET, the `Button` control implements the property `PostBackUrl` to define the page that should be requested from the Web server. This property creates client-side JavaScript code to request the defined page with the client-side `onclick` handler of the Submit button:

```
<input type="submit" name="buttonSubmit" value="Submit"
 onclick="javascript:WebForm_DoPostBackWithOptions(
 new WebForm_PostBackOptions("buttonSubmit", "", false,
 "", &quot;ResultsPage.aspx", false, false))"
 id="buttonSubmit" />
```

The browser sends all the data from the form inside the first page to the new page. However, inside the newly requested page it is necessary to get the data from controls that have been defined with the previous page. To access the controls from a previous page, the `Page` class defines the property `PreviousPage`. `PreviousPage` returns a `Page` object, where the controls of this page can be accessed using the `FindControl()` method. `FindControl()` is defined to return a `Control` object, so you must cast the return value to the control type that is searched:

Available for download on Wrox.com

```
DropDownList dropDownListEvents =
 (DropDownList)PreviousPage.FindControl("dropDownListEvents");
```

Code snippet ResultsPage.aspx.cs

Instead of using the `FindControl()` method to access the values of the previous page, access to the previous page can be strongly typed, which is less error prone during development. To make this possible, the next Try It Out defines a custom struct that is returned with a property from the `default.aspx` class.

TRY IT OUT Creating a Strongly Typed PreviousPage

1. Add a new class item named `RegistrationInfo` to the project by selecting Project \Rightarrow Add New Class.
2. Implement the class `RegistrationInfo` as shown:

Available for download on Wrox.com

```
public class RegistrationInfo
{
 public string FirstName { get; set; }
 public string LastName { get; set; }
 public string Email { get; set; }
 public string SelectedEvent { get; set; }
}
```

Code snippet RegistrationInfo.cs

- 3.** Add the public property RegistrationInfo to the class Registration in the file Registration.

aspx.cs:

Available for download on Wrox.com

```
public RegistrationInfo RegistrationInfo
{
 get
 {
 return new RegistrationInfo
 {
 FirstName = textFirstName.Text,
 LastName = textLastName.Text,
 Email = textEmail.Text,
 SelectedEvent = dropDownListEvents.SelectedValue
 };
 }
}
```

Code snippet Registration.aspx.cs

- 4.** Add the PreviousPageType directive to the file ResultPage.aspx following the Page directive:

Available for download on Wrox.com

```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="ResultsPage.aspx.cs"
Inherits="EventRegistrationWeb.ResultsPage" %>
<%@ PreviousPageType VirtualPath("~/Registration.aspx") %>
```

Code snippet ResultPage.aspx

- 5.** Within the Page_Load() method of the class ResultsPage, now the code can be simplified:

Available for download on Wrox.com

```
protected void Page_Load(object sender, EventArgs e)
{
 try
 {
 RegistrationInfo ri = PreviousPage.RegistrationInfo;

 labelResult.Text = String.Format("{0} {1} selected the event {2}",
 ri.FirstName, ri.LastName, ri.SelectedEvent);
 }
 catch
 {
 labelResult.Text = "The originating page must contain " +
 "textFirstName, textLastName, textEmail controls";
 }
}
```

Code snippet ResultPage.aspx.cs

How It Works

The PreviousPageType directive creates a property of type PreviousPage that returns the type associated with the directive. Within its implementation, the PreviousPage property of the base class is invoked, as shown in the following code snippet:

```
public new EventRegistrationWeb.Default PreviousPage {
 get {
```

```

 return ((EventRegistrationWeb.Default)(base.PreviousPage));
 }
}

```

Instead of using the `VirtualPath` attribute of the `PreviousPageType` directive to define the type of the previous page, the attribute `TypeName` can be used. This is useful if multiple previous pages are possible. In that case you need to define a base class for all the previous pages and assign the base class to the `TypeName` attribute.

ASP.NET AJAX POSTBACK

With a normal ASP.NET postback, a complete page is requested. With a postback to the same page the user already has loaded, the postback returns the complete page again. To reduce the traffic on the network, you can do an ASP.NET Ajax postback. With the Ajax postback, only a part of the page is returned and refreshed using JavaScript. This can easily be done with the `UpdatePanel`.

For easy comparison between a ASP.NET postback and an ASP.NET Ajax postback, you will write the current time to a label both with and without an `UpdatePanel` in the following Try It Out.

TRY IT OUT Using the Update Panel

1. Open the previously created project `EventRegistrationWeb` using Visual Studio.
2. Add a new AJAX Web Form named `UpdatePanelDemo.aspx` to the existing website.
3. From the AJAX Extensions category in the Toolbox, add an `UpdatePanel` to the page.
4. Add a `Label` and a `Button` within the `UpdatePanel`, and another `Label` and `Button` outside of the `UpdatePanel`. Set the `Text` property of the `Button` within the `UpdatePanel` to `AJAX Postback` and the `Text` property of the `Button` outside of the `UpdatePanel` to `ASP.NET Postback`:

Available for
download on
Wrox.com

```

<form id="form1" runat="server">
<div>
 <asp:ScriptManager ID="ScriptManager1" runat="server">
 </asp:ScriptManager>
 </div>
 <asp:UpdatePanel runat="server">
 <ContentTemplate>
 <asp:Label ID="Label1" runat="server" Text="Label"></asp:Label>
 <asp:Button ID="Button1" runat="server" Text="AJAX Postback"
 OnClick="OnButtonClick" />
 </ContentTemplate>
 </asp:UpdatePanel>
 <asp:Label ID="Label2" runat="server" Text="Label"></asp:Label>
 <asp:Button ID="Button2" runat="server" Text="ASP.NET Postback" />
</form>

```

Code snippet `UpdatePanelDemo.aspx`

- 5.** Assign a Click event handler named `OnButtonClick()` to both buttons and implement it as shown:

Available for download on
Wrox.com

```
protected void OnButtonClick(object sender, EventArgs e)
{
 DateTime now = DateTime.Now;
 Label1.Text = now.ToString("yyyy-MM-dd HH:mm:ss");
 Label2.Text = now.ToString("HH:mm:ss");
}
```

Code snippet `UpdatePanelDemo.aspx.cs`

- 6.** Start the application and click both buttons. Clicking the AJAX Postback button refreshes only the first label. With the ASP.NET Postback button, the entire page is refreshed (see Figure 18-10).

How It Works

With an ASP.NET AJAX page, a `ScriptManager` object is required. This object is added by using the AJAX Web Form template. The `ScriptManager` class loads JavaScript functions for several features. You can also use this class to load your own custom scripts. `ScriptManager` properties are explained in the following table.

FIGURE 18-10

PROPERTY	DESCRIPTION
<code>EnablePageMethods</code>	Defines whether public static methods defined in the ASPX page should be callable from client script as Web service methods.
<code>EnablePartialRendering</code>	To enable partial rendering with the <code>UpdatePanel</code> , this property must be set to <code>true</code> , which is the default.
<code>LoadScriptsBeforeUI</code>	Defines the position where the scripts are included in the returned HTML page. By placing them inside the <code><head></code> element, the scripts are loaded before the UI is loaded.
<code>ScriptMode</code>	Specifies whether the debug or the release version of scripts should be used.
<code>ScriptPath</code>	Specifies the root path of the directory where the custom scripts are located.
<code>Scripts</code>	Contains a collection of custom script files that should be rendered on the client.
<code>Services</code>	Contains a collection of Web service references that can be called from within client script.

The ASP.NET Button controls on the page result in the client creating HTML Submit buttons. `Button2` makes a normal HTTP POST request to the server. Because `Button1` is within an `UpdatePanel`, client script attaches to the `Click` event of the button to do an Ajax POST request. The Ajax POST request makes use of the `XmlHttpRequest` object to send a request to the server. The server returns only the data required to update the UI. The data is interpreted, and JavaScript code modifies HTML controls within the `UpdatePanel` for the new UI.

You can have multiple update panels in a page. Just adding multiple panels to a page, every `UpdatePanel` is updated on an Ajax POST request. Updates can be controlled with triggers. You'll try that with the next Try it Out.

TRY IT OUT Update Panel with Triggers

1. Open the previously created project `EventRegistrationWeb` using Visual Studio.
2. Add a new AJAX Web Form named `UpdatePanelWithTrigger.aspx` to the existing website.
3. Add two `UpdatePanel` controls.
4. Add a `Label` and a `Button` control in each of the `UpdatePanel` controls.
5. Assign the `Click` event handler of both `Button` controls to the `OnButtonClick()` method and implement the method as shown here:

Available for download on Wrox.com

```
protected void OnButtonClick(object sender, EventArgs e)
{
 DateTime now = DateTime.Now;
 Label1.Text = now.ToString("T");
 Label2.Text = now.ToString("T");
}
```

Code snippet `UpdatePanelWithTrigger.aspx.cs`

6. Run the application. Both labels change regardless of which `Button` control is clicked (see Figure 18-11).
7. Change the property `UpdateMode` for both `UpdatePanel` controls from `Always` to `Conditional`.
8. Run the application again. Now only the `Label` inside the `UpdatePanel` where the `Button` is clicked changes.
9. Select the first `UpdatePanel` and click the ellipses with the `Triggers` property, which opens the dialog shown in Figure 18-12. Add an `AsynchronousPostback` trigger, set the `ControlID` property to the button of the second `UpdatePanel`, `Button2`, and set the `EventName` to `Click`.

FIGURE 18-11

FIGURE 18-12

- 10.** Run the application. Clicking Button2 updates the content of both UpdatePanel controls; clicking Button1 updates only the content of the first UpdatePanel.

How It Works

The update behavior of the UpdatePanel can be influenced. By default, it is updated every time an Ajax postback occurs. You can change the update so that controls are updated either when an update occurs from within the panel, or the update is triggered from controls outside of the panel.

Here is the ASPX code to define an AsyncPostBackTrigger for UpdatePanel1:

```
<asp:UpdatePanel ID="UpdatePanel1" runat="server" UpdateMode="Conditional">
 <ContentTemplate>
 <asp:Label ID="Label1" runat="server" Text="Label"></asp:Label>
 <asp:Button ID="Button1" runat="server" Text="Button"
 OnClick="OnButtonClick" />
 </ContentTemplate>
 <Triggers>
 <asp:AsyncPostBackTrigger ControlID="Button2" EventName="Click" />
 </Triggers>
</asp:UpdatePanel>
```

Code snippet UpdatePanelWithTrigger.aspx

The following table describes the properties of the UpdatePanel control.

PROPERTY	DESCRIPTION
ChildrenAsTriggers	When set to true, the content of UpdatePanel is updated when child controls of the UpdatePanel make a postback.
RenderMode	Defines how the panel should render. Possible values are UpdatePanelRenderMode.Block and UpdatePanelRenderMode.Inline. The Block enumeration value specifies that a <div> tag should be rendered; with Inline, a tag is rendered.

PROPERTY	DESCRIPTION
UpdateMode	Set to one of the <code>UpdatePanelUpdateMode</code> enumeration values. Always updates the panel with every Ajax postback, Conditional only depending on the triggers.
Triggers	Specifies a collection of <code>AsyncPostBackTrigger</code> and <code>PostBackTrigger</code> elements to define when the content of the panel should update.

INPUT VALIDATION

When users enter data, it should be checked to confirm that the data is valid. The check can happen on the client and on the server. Checking the data on the client can be done by using JavaScript. However, if the data is checked on the client using JavaScript, it should also be checked on the server, because you can never fully trust the client. It is possible to disable JavaScript in the browser, and hackers can use different JavaScript functions that accept incorrect input. It is absolutely necessary to check the data on the server. Checking the data on the client as well leads to better performance, as no round-trips occur to the server until the data is validated on the client.

With ASP.NET it is not necessary to write the validation functions yourself. Many validation controls exist that create both client- and server-side validation.

The following example shows the `RequiredFieldValidator` validation control that is associated with the text box `textFirstname`. All validator controls have the properties `ErrorMessage` and `ControlToValidate` in common. If the input is not correct, then `ErrorMessage` defines the message that is displayed. By default, the error message is displayed where the validator control is positioned. The property `ControlToValidate` defines the control where the input is checked.

```
<asp:TextBox ID="textFirstname" runat="server"></asp:TextBox>
<asp:RequiredFieldValidator ID="RequiredFieldValidator1" runat="server"
 ErrorMessage="Enter your first name" ControlToValidate="textFirstName">
</asp:RequiredFieldValidator>
```

The following table lists and describes all the validation controls:

CONTROL	DESCRIPTION
RequiredFieldValidator	Specifies that input is required with the control that is validated. If the control to validate has an initial value set, which the user has to change, you can set this initial value with the <code>InitialValue</code> property of the validator control.
RangeValidator	Defines a minimum and maximum value that the user is allowed to enter. The specific properties of the control are <code>MinimumValue</code> and <code>MaximumValue</code> .
RegularExpressionValidator	With the <code>ValidationExpression</code> property, a regular expression using Perl 5 syntax can be set to check the user input.

continues

(continued)

CONTROL	DESCRIPTION
CompareValidator	Compares multiple values (such as passwords). Not only does this validator support comparing two values for equality, additional options can be set with the <code>Operator</code> property. The <code>Operator</code> property is of type <code>ValidationCompareOperator</code> , which defines enumeration values such as <code>Equal</code> , <code>NotEqual</code> , <code>GreaterThan</code> , and <code>DataTypeCheck</code> . Using <code>DataTypeCheck</code> , the input value can be checked to determine whether it is of a specific data type, e.g., correct date input.
CustomValidator	If the other validator controls don't fulfill the requirements of the validation, the <code>CustomValidator</code> can be used. With the <code>CustomValidator</code> , both a client- and server-side validation function can be defined.
ValidationSummary	Writes a summary for a page instead of writing error messages directly to the input controls.

With the sample application that you've created so far, users can input first name, last name, and e-mail address. In the following Try It Out, you extend the application by using validation controls.

TRY IT OUT Checking for Required Input and E-mail Address

1. Open the previously created project EventRegistrationWeb using Visual Studio.
2. Open the file `Registration.aspx`.
3. Add a new column to the table by selecting the right column in the design view of the editor and choosing `Table` \Rightarrow `Insert` \Rightarrow `Column to the Right`.
4. First name, last name, and e-mail address are required inputs. A check is done to determine whether the e-mail address has the correct syntax. Add three `RequiredFieldValidator` controls and one `RegularExpressionValidator` control, as shown in Figure 18-13.
5. Configure the validation controls as defined in the following table:

VALIDATION CONTROL	PROPERTY	VALUE
<code>RequiredFieldValidator</code>	ErrorMessage	First name is required.
	ControlToValidate	<code>textFirstName</code>
<code>RequiredFieldValidator</code>	ErrorMessage	Last name is required.
	ControlToValidate	<code>textLastName</code>

VALIDATION CONTROL	PROPERTY	VALUE
RequiredFieldValidator	ErrorMessage	Email is required.
	ControlToValidate	textEmail
	Display	Dynamic
RegularExpressionValidator1	ErrorMessage	Enter a valid email.
	ControlToValidate	textEmail
	ValidationExpression	\w+([-.\'])\w+@\w+([-.\']\w+)*\.\w+([-.\']\w+)*
	Display	Dynamic

FIGURE 18-13

6. It is not necessary to enter the regular expression manually. Instead, you can click the ellipses button of the ValidationExpression property in the Properties window to start the Regular Expression Editor, shown in Figure 18-14. This editor provides some predefined regular expressions, including the regular expression to check for an Internet e-mail address.
7. If a postback is done to a page other than the page that includes the validator controls (using the PostBackUrl property that was set earlier), in the new page you must verify that the result of the previous page was valid, using the IsValid property. Add the following code to the Page_Load() method of the ResultsPage class:

```
protected void Page_Load(object sender, EventArgs e)
{
 try
 {
```


FIGURE 18-14

```

if (!PreviousPage.IsValid)
{
 labelResult.Text = "Error in previous page";
 return;
}
//...

```

Code snippet ResultsPage.aspx.cs

- 8.** Now you can start the application. When data is not entered, or is not entered correctly, the validator controls show error messages, as shown in Figure 18-15.

How It Works

The validator controls create both client-side JavaScript code to verify input on the client, and server-side code to validate input on the server. It is also possible to turn JavaScript off by setting the validator property `EnableClientScript` to `false`. Instead of changing the property with every validator control, you can also turn off JavaScript by setting the property `ClientTarget` of the `Page` class.

Depending on the client type, the ASP.NET controls might return JavaScript to the client. This behavior depends on the `ClientTarget` property. By default, the `ClientTarget` is set to the string "`automatic`", where, depending on the Web browser's functionality, scripting code is returned or not. If the `ClientTarget` is set to "`downlevel`", then scripting code is not returned for any clients, whereas setting the `ClientTarget` property to "`uplevel`" always returns scripting code.

Setting the property `ClientTarget` can be done inside the `Page_Load()` method of the `Page` class:

```

protected void Page_Load(object sender, EventArgs e)
{
 ClientTarget = "downlevel";
}

```


FIGURE 18-15

STATE MANAGEMENT

The HTTP protocol is stateless. The connection that is initiated from the client to the server can be closed after every request. However, normally it is necessary to remember some client information from one page to the other. There are several ways to accomplish this.

The main difference among the various ways to keep state is whether the state is stored on the client or on the server. The following table shows an overview of state management techniques and how long the state can be valid:

STATE TYPE	CLIENT OR SERVER RESOURCE	TIME VALID
View State	Client	Within a single page only.
Cookie	Client	Temporary cookies are deleted when the browser is closed; permanent cookies are stored on the disk of the client system.
Session	Server	Session state is associated with a browser session. The session is invalidated with a timeout (by default, 20 minutes).
Application	Server	Application state is shared among all clients. This state is valid until the server restarts.
Cache	Server	Similar to application state, cache is shared. However, when the cache should be invalidated, there's much better control.

The following sections take a more detailed look at these techniques.

Client-Side State Management

In this section, you are going to step into client-side state management by looking at two techniques: view state and cookies.

View State

One technique to store state on the client was already discussed: view state. View state is used automatically by the Web server controls to make events work. The view state contains the same state as the control when sent to the client. When the browser sends the form back to the server, the view state contains the original values, but the values of the controls that are sent contain the new values. If there's a difference, the corresponding event handlers are invoked.

The disadvantage of using view state is that data is always transferred from the server to the client, and vice versa, which increases network traffic. To reduce network traffic, view state can be turned off. To do so for all controls within the page, set the `EnableViewState` property to `false` with the `Page` directive:

```
<%@ Page Language="C#" AutoEventWireUp="true" CodeFile="Default.aspx.cs"
Inherits="Default" EnableViewState="false" %>
```

The view state can also be configured on a control by setting the `EnableViewState` property of a control. Regardless of what the page configuration says, when the `EnableViewState` property is defined for the control, the control value is used. The value of the page configuration is used only for these controls when the view state is not configured.

It is also possible to store custom data inside the view state. This can be done by using an indexer with the `ViewState` property of the `Page` class. You can define a name that is used to access the view state value with the `index` argument:

```
ViewState["mydata"] = "my data";
```

You can read the previously stored view state as shown here:

```
string mydata = (string)ViewState["mydata"];
```

In the HTML code that is sent to the client, you can see the view state of the complete page within a hidden field:

```
<input type="hidden" name="__VIEWSTATE"  
value="/wEPDwUKLTU4NzY5NTcwNw8WAh4HbX1zdGF0ZQUFbXl2YWwWAgID2QWAg  
IFDw8WAh4EVGV4dAUFbXl2YWxkZGTCdCywUOcAW97aKpcjt1tzJ7ByUA==" />
```

Using hidden fields has the advantage that every browser can use this feature, and the user cannot turn it off.

The view state is only remembered within a page. If the state should be valid across different pages, then using cookies is an option for state on the client.

Cookies

A cookie is defined in the HTTP header. Use the `HttpResponse` class to send a cookie to the client. `Response` is a property of the `Page` class, which returns an object of type `HttpResponse`. The `HttpResponse` class defines the `Cookies` property, which returns an `HttpCookieCollection`. Multiple cookies can be returned to the client with the `HttpCookieCollection`.

The following sample code shows how a cookie can be sent to the client. First, an `HttpCookie` object is instantiated. In the constructor of this class, the name of the cookie is set — here it is `mycookie`. The `HttpCookie` class has a `Values` property to add multiple cookie values. If you just have one cookie value to return, you can use the `Value` property instead. However, if you plan to send multiple cookie values, it is better to add the values to a single cookie instead of using multiple cookies.

```
string myval = "myval";  
var cookie = new HttpCookie("mycookie");  
cookie.Values.Add("mystate", myval);  
Response.Cookies.Add(cookie);
```

Cookies can be temporary and valid within a browser session, or they can be stored on the client disk. To make the cookie permanent, the `Expires` property must be set with the `HttpCookie` object. With the `Expires` property, a date defines when the cookie is not valid anymore; in the following example, it is set to a date three months from the current date.

```
var cookie = new HttpCookie("mycookie");  
cookie.Values.Add("mystate", "myval");  
cookie.Expires = DateTime.Now.AddMonths(3);  
Response.Cookies.Add(cookie);
```

Although a specific date can be set, there is no guarantee that the cookie is stored until the date is reached. The user can delete the cookie, and the browser application deletes the cookie if too many cookies are stored locally. The browser has a limit of 20 cookies for a single server, and 300 cookies for all servers. When the limit is reached, the cookies that haven't been used for some time are deleted.

When the client requests a page from the server, and a cookie for this server is available on the client, the cookie is sent to the server as part of the HTTP request. Reading the cookie in the ASP.NET page can be achieved by accessing the `cookies` collection in the `HttpRequest` object.

Similarly to the HTTP response, the `Page` class has a `Request` property that returns an object of type `HttpRequest`. The property `Cookies` returns an `HttpCookieCollection` that can be used to read the cookies sent by the client. A cookie can be accessed by its name with the indexer, and then the `Values` property of the `HttpCookie` is used to get the value from the cookie:

```
HttpCookie cookie = Request.Cookies["mycookie"];
string myval = cookie.Values["mystate"];
```

ASP.NET makes it easy to use cookies, but you must be aware of the cookie's restrictions. Recall that a browser accepts just 20 cookies from a single server and 300 cookies for all servers. In addition, a cookie cannot store more than 4K of data. These restrictions ensure that the client disk won't be filled with cookies.

Server-Side State Management

Instead of remembering state with the client, it is also possible to remember state with the server. Recall that using client-side state has the disadvantage that the data sent across the network increases. Using server-side state has the disadvantage that the server must allocate resources for its clients. The following sections look at the server-side state management techniques.

Session

Session state is associated with a browser session. A session starts when the client first opens an ASP.NET page on the server, and ends when the client doesn't access the server for 20 minutes.

You can define your own code that should run when a session starts or ends within a global application class. To create such a class, select Project \Rightarrow Add New Item \Rightarrow Global Application Class. Creating this class, the file `global.asax` is created. Inside this file, some handler routines are defined in the class `Global` that derives from the base class `HttpApplication`.

Available for
download on
Wrox.com

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.Security;
using System.Web.SessionState;

namespace EventRegistrationWeb
{
 public class Global : System.Web.HttpApplication
 {

 protected void Application_Start(object sender, EventArgs e)
 {
 // Code that runs on application startup
 }

 protected void Session_Start(object sender, EventArgs e)
 {
 // Code that runs when a new session is started
 }
 }
}
```

```

protected void Application_BeginRequest(object sender, EventArgs e)
{
}

protected void Application_AuthenticateRequest(object sender, EventArgs e)
{
}

protected void Application_Error(object sender, EventArgs e)
{
 // Code that runs when an unhandled error occurs
}

protected void Session_End(object sender, EventArgs e)
{
 // Code that runs when a session ends.
 // Note: The Session_End event is raised only when the session state
 // mode is set to InProc in the Web.config file. If session mode is
 // set to StateServer or SQLServer, the event is not raised.
}

protected void Application_End(object sender, EventArgs e)
{
 // Code that runs on application shutdown
}
}
}

```

Code snippet Global.asax.cs

Session state can be stored within an `HttpSessionState` object. The session state object associated with the current HTTP context can be accessed with the `Session` property of the `Page` class. In the `Session_Start()` event handler, session variables can be initialized; in the following example, the session state named `mydata` is initialized to 0:

```

void Session_Start(Object sender, EventArgs e) {
 // Code that runs on application startup
 Session["mydata"] = 0;
}

```

The following example shows how session state is read with the `Session` property using the session state name:

```

void Button1_Click(object sender, EventArgs e)
{
 int val = (int)Session["mydata"];
 Label1.Text = val.ToString();
 val += 4;
 Session["mydata"] = val;
}

```

To associate the client with its session variables, by default ASP.NET uses a temporary cookie with a session identifier. ASP.NET also supports sessions without cookies, where URL identifiers are used to map the HTTP requests to the same session.

Application

If data should be shared between different clients, then application state can be used. Application state can be used in a manner that's very similar to the way session state is used. With application state, the class `HttpApplicationState` is used, and it can be accessed with the `Application` property of the `Page` class.

In the following example, the application variable with the name `userCount` is initialized when the Web application is started. `Application_Start()` is the event handler method in the file `global.asax` that is invoked when the first ASP.NET page of the website is started. This variable is used to count every user accessing the website:

```
void Application_Start(Object sender, EventArgs e) {
 // Code that runs on application startup
 Application["userCount"] = 0;
}
```

In the `Session_Start()` event handler, the value of the application variable `userCount` is incremented. Before changing an application variable, the application object must be locked with the `Lock()` method; otherwise, threading problems can occur because multiple clients can access an application variable concurrently. After the value of the application variable is changed, the `Unlock()` method must be called. Be aware that the time between locking and unlocking is very short — you shouldn't read files or data from the database during that time. Otherwise, other clients must wait until the data access is completed.

```
void Session_Start(Object sender, EventArgs e) {
 // Code that runs when a new session is started
 Application.Lock();
 Application["userCount"] = (int)Application["userCount"] + 1;
 Application.UnLock();
}
```

Reading the data from the application state is as easy as it was with the session state:

```
Label1.Text = this.Application["userCount"].ToString();
```

Don't store too much data in the application state because the application state requires server resources until the server is stopped or restarted.

Cache

Cache is server-side state that is similar to application state insofar as it is shared with all clients. Cache is different from application state in that cache is much more flexible: There are many options to define when the state should be invalidated. Instead of reading a file with every request, or reading the database, the data can be stored inside the cache.

For the cache, the namespace `System.Web.Caching` and the class `Cache` are needed. Adding an object to the cache is shown in the following example:

```
Cache.Add("mycache", myobj, null, DateTime.MaxValue,
 TimeSpan.FromMinutes(10), CacheItemPriority.Normal, null);
```

The `Page` class has a `Cache` property that returns a `Cache` object. Using the `Add()` method of the `Cache` class, any object can be assigned to the cache. The first parameter of the `Add()` method defines the name

of the cache item. The second parameter is the object that should be cached. With the third parameter, dependencies can be defined, e.g., the cache item can be dependent on a file. When the file changes, the cache object is invalidated. In the preceding example there's no dependency because `null` is set with this parameter.

With parameters four and five, a time can be set specifying how long the cache item is valid. Parameter four defines an absolute time when the cache item should be invalidated, whereas parameter five requires a sliding time that invalidates the cache item after it hasn't been accessed for the time defined with the sliding expiration. In the preceding example, a sliding time span is used, invalidating the cache after the cache item hasn't been used for 10 minutes.

Parameter six defines a cache priority. `CacheItemPriority` is an enumeration for setting the cache priority. If the ASP.NET worker process has high memory usage, the ASP.NET runtime removes cache items according to their priority. Items with a lower priority are removed first. With the last parameter, it is possible to define a method that should be invoked when the cache item is removed. An example of how this can be used is when the cache is dependent on a file. When the file changes, the cache item is removed and the event handler is invoked. With the event handler, the cache can be reloaded by reading the file once more.

Cache items can be read by using the indexer, as you've already seen with the session and application state. Before using the object returned from the `Cache` property, always check whether the result is `null`, which happens when the cache is invalidated. When the returned value from the `Cache` indexer is not `null`, the returned object can be cast to the type that was used to store the cache item:

```
object o = Cache["mycache"];
if (o == null)
{
 // Reload the cache.
}
else
{
 // Use the cache.
 MyClass myObj = (MyClass)o;
 //...
}
```

STYLES

Visual Studio supports styling Web pages with Cascading Style Sheets (CSS). With CSS you can define the look and formatting of HTML pages. Instead of customizing each HTML element, with CSS you can define styles for specific elements (which you'll do in the following Try it Out), and then reference them by name for easy reuse.

TRY IT OUT Defining Styles for Elements

1. Open the Web application project named EventRegistrationWeb created previously.
2. Add a new folder named `styles` by selecting Project → New Folder.

3. Select this folder in the Solution Explorer and create a new style sheet by selecting Project → Add New Item, and select Style Sheet. Give the style sheet the name Site.css.
4. By default, this style sheet contains an empty body element.
5. Click within the curly brackets of the body, open the context menu, and choose Build Style. The Modify Style dialog shown in Figure 18-16 will open.

FIGURE 18-16

6. Select the Font category and change the font-family setting to Arial, Helvetica, sans-serif; change the font-size setting to .80em, and change the color to #FFFF00.
7. Select the Background category in the same dialog and change the background color to #008080.
8. Select the Box category and change the padding and margin to 0.
9. The style sheet should now look like the following code snippet:

Available for
download on
Wrox.com

```
body
{
 font-family: Arial, Helvetica, sans-serif;
 font-size: .80em;
 background-color: #008080;
 color: #FFFF00;
 padding: 0px;
 margin: 0px;
}
```

[Code snippet Site.css](#)

10. In the source view of the CSS editor, select the context menu Add Style Rule and select the element `a:hover` as shown in Figure 18-17. Click the OK button.
11. Select the Build Style menu to open the Modify Style dialog again. Select the Font category and change the color to `#FF0000` and check the text-decoration underline and overline. The resulting CSS code should look like this:

Available for download on Wrox.com

```
a:hover
{
 color: #FF0000;
 text-decoration: underline overline;
}
```


FIGURE 18-17

Code snippet Site.css

12. Add style rules for `a:active`, `a:link`, `a:visited`, and `h1` according to the following code:

Available for download on Wrox.com

```
a:link, a:visited
{
 color: #00FFFF;

}

a:active
{
 color: #00FFFF;
}

a:hover
{
 color: #FF0000;
 text-decoration: underline overline;
}

h1
{
 text-align: center;
}
```

Code snippet Site.css

13. Create a new Web page named `StylesDemo.aspx`. Drag and drop the file `Site.css` from the Solution Explorer to the design view of the editor. The background color of the page changes immediately.
14. Change to the source view to verify the new `link` entry referencing the style sheet:

Available for download on Wrox.com

```
<head runat="server">
 <title></title>
```

```
<link href="Styles/Site.css" rel="stylesheet" type="text/css" />
</head>
```

Code snippet StylesDemo.aspx

- 15.** Add an h1 tag and an anchor tag to the page within the body element as shown:


```
<body>
 <form id="form1" runat="server">
 <h1>
 Styles Demo</h1>
 <div>
 <a href="http://www.wrox.com">Wrox Press</a>
 </div>
 </form>
</body>
```

Code snippet StylesDemo.aspx

- 16.** Start the browser to view the page by selecting Debug ▷ Start without Debugging. The page should look like Figure 18-18. Verify the applied page styles to the heading, the header, and the link; and hover over the link to see the change in color and text decorations.

FIGURE 18-18

How it Works

Because the CSS file is referenced with a link element, the browser requests this page alongside the HTML code. The browser then uses the styled elements from the CSS file to change the look of the HTML elements.

With CSS, you can not only change the style of specific HTML tags, you can also define classes that are referenced from HTML tags. You do this in the following Try It Out.

TRY IT OUT Defining Style Classes

1. Open the style sheet `Site.css`.
2. Open the Add Style Rule editor and add a new class named `bottom`. The style rule preview in the dialog prefixes the class name with a period (.). Click the OK button.
3. Open the Modify Style editor.
4. Select the Font category and choose a font-size of x-small.
5. Select the Block category and define vertical-align to text-bottom, and text-align to center.
6. Select the Box category and define a margin of 5 for all top, right, bottom, and left.
7. Select the Position category and define a height of 40 px.
8. Verify the result in the `Site.css` file:

Available for download on Wrox.com

```
.bottom
{
 margin: 5px;
 height: 40px;
 text-align: center;
 vertical-align: text-bottom;
 font-size: x-small;
}
```

Code snippet Site.css

9. Open the file `StylesDemo.aspx` and add a `div` element containing the following text:

Available for download on Wrox.com

```
<div class="bottom">
 Copyright (c) 2010 Wrox Press
</div>
```

Code snippet StylesDemo.aspx

10. Start the browser to view the file `StylesDemo.aspx`. Verify that the style for the `div` element is applied.

How It Works

Instead of defining styles with every element in every page of the website, you can define styles in a common place. The Modify Style editor can give you a good glimpse of all the things that can be changed. When the page is opened, the browser is responsible for applying the styles and arranging the elements accordingly.

WARNING Some styles are applied differently in different browsers. Be sure to verify the look of your page with all browsers that should be supported.

NOTE Using styles, you can not only apply font sizes and colors, but also define the layout of a Web page. Alternately, instead of doing the layout with styles, it can be done with HTML tables. CSS not only offers more flexibility in the layout than HTML tables, it also provides advantages regarding accessibility by separating content from visual information. That's why nowadays a tableless Web design is usually preferred.

Because this book is on C# programming and doesn't focus on the design of HTML pages, it covers only a very brief introduction to CSS. For more information on CSS, you should read the book *Beginning HTML, XHTML, CSS, and JavaScript* by Jon Duckett (Wrox, 2009).

MASTER PAGES

Most websites reuse part of their content on every page — elements such as company logos and menus are often available on each page. It's not necessary to repeat the common user interface elements with every page; instead, the common elements can be added to a *master page*. Master pages look like normal ASP.NET pages but define placeholders that are replaced by *content pages*.

A master page has the file extension `.master` and uses the `Master` directive in the first line of the file, as shown here:

```
<%@ Master Language="C#" AutoEventWireup="true" CodeBehind="MasterPage.master.cs"
 Inherits="MasterPage" %>
```

Only the master pages in the website make use of `<html>`, `<head>`, `<body>`, and `<form>` HTML elements. The Web pages themselves contain only content that is embedded within the `<form>` element. The Web pages can embed their own content within the `ContentPlaceholder` control. The master page can define default content for the `ContentPlaceholder` if the Web page doesn't:

```
<html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
 <title> </title>
 <asp:contentplaceholder id="head" runat="server">
 </asp:contentplaceholder>
</head>
<body>
 <form id="form1" runat="server">
 <div>
 <asp:contentplaceholder id="ContentPlaceHolder1" runat="server">
 </asp:contentplaceholder>
 </div>
 </form>
</body>
</html>
```

To use the master page, you must apply the `MasterPageFile` attribute to the `Page` directive. To replace the content of a master page, use the `Content` control. The `Content` control associates the `ContentPlaceholder` with the `ContentPlaceholderID`:

```
<%Page Language="C#" MasterPageFile="~/MasterPage.master"
 AutoEventWireUp="true" CodeFile="Default.aspx.cs" Inherits="default"
 Title="Untitled Page" %>
<asp:Content ID="Content1" ContentPlaceHolderID="head"
 Runat="Server"></asp:Content>
<asp:Content ID="Content2" ContentPlaceHolderID="ContentPlaceHolder1"
 Runat="Server"></asp:Content>
```

Instead of defining the master page with the `Page` directive, you can assign a default master page to all Web pages with the `<pages>` element in the Web configuration file, `web.config`:

```
<configuration>
  <system.web>
 <pages masterPageFile="~/MasterPage.master">
 <!--...-->
 </pages>
  </system.web>
</configuration>
```

With the master page file configured within `web.config`, the ASP.NET pages need a `Content` element configuration in the file as shown earlier; otherwise, the `masterPageFile` attribute would have no use. If you use both the `Page` directive's `MasterPageFile` attribute and the entry in `web.config`, the setting of the `Page` directive overrides the setting from `web.config`. This way, it's possible to define a default master page file (with `web.config`), but override the default setting for specific Web pages.

It is also possible to programmatically change the master page. By doing so, different master pages can be used for different devices or different browser types. The last place the master page can be changed is in the `Page_PreInit` handler method. In the following sample code, the `MasterPageFile` property of the `Page` class is set to `IE.master` if the browser sends the `MSIE` string with the browser name (which is done by Microsoft Internet Explorer), or to `Default.master` for all other browsers:

```
public partial class ChangeMaster: System.Web.UI.Page
{
  void Page_Load(object sender, EventArgs e)
  {
  }

  void Page_PreInit(object sender, EventArgs e)
  {
 if (Request.UserAgent.Contains("MSIE"))
 {
 this.MasterPageFile = "~/IE.master";
 }
 else
 {
 this.MasterPageFile = "~/Default.master";
 }
  }
}
```

Now try creating your own master page in the following Try It Out. The sample master page here will have a heading and a body, and the main part of the master page will be replaced by individual pages.

TRY IT OUT Creating a Master Page

1. Open the Web application project named EventRegistrationWeb.
2. Add a new Master Page item and name it Events.master.
3. Change to the design view of the editor and apply the style sheet Site.css. Drag and drop the file Site.css from the Solution Explorer to the editor.
4. Rename the ID of the second ContentPlaceHolder to ContentPlaceholderMain and assign the CSS class content to the div element as shown:

Available for
download on
Wrox.com

```
<div class="content">
 <asp:ContentPlaceHolder ID="ContentPlaceholderMain" runat="server">
 </asp:ContentPlaceHolder>
 </div>
```

Code snippet Events.Master

5. Add the following div and h1 elements before the previously changed div element:

Available for
download on
Wrox.com

```
<div class="header">
 <h1>
 Event Registration
 </h1>
</div>
<div class="navigation">
 Menu will go here
</div>
```

Code snippet Events.Master

6. Add the following div element after the div element surrounding the ContentPlaceHolder:

Available for
download on
Wrox.com

```
<div class="bottom">
 Copyright (c) 2010 Wrox Press
</div>
```

Code snippet Events.Master

7. The complete page should look similar to the following:

Available for
download on
Wrox.com

```
<%@ Master Language="C#" AutoEventWireup="true" CodeBehind="Events.master.cs"
Inherits="EventRegistrationWeb.Events" %>

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
 <title></title>
 <asp:ContentPlaceHolder ID="head" runat="server">
 </asp:ContentPlaceHolder>
 <link href="Styles/Site.css" rel="stylesheet" type="text/css" />
 </head>
```

```

<body>
 <form id="form1" runat="server">
 <div class="header">
 <h1>
 Event Registration
 </h1>
 </div>
 <div class="navigation">
 Menu will go here
 </div>
 <div class="content">
 <asp:ContentPlaceHolder ID="ContentPlaceHolderMain" runat="server">
 </asp:ContentPlaceHolder>
 </div>
 <div class="bottom">
 Copyright (c) 2010 Wrox Press
 </div>
 </form>
</body>
</html>

```

Code snippet Events.Master

How It Works

As previously discussed, the master page contains the HTML, including the FORM tags that contain the content placeholders where the content will be replaced by the pages that use the master page. The HTML together with the linked CSS defines the layout of the page. Only the content placeholders are replaced from content pages. You can use multiple content placeholders if different parts of the page should be replaced.

After you have created the master page, you can use it from a Web page, as shown in the following Try It Out.

TRY IT OUT Using a Master Page

1. Add a new item of type Web Form using Master Page to the Web application and name it Default.aspx.
2. The dialog Select a Master Page shown in Figure 18-19 pops up. Select the master page Events.Master. Click OK.
3. The source view of the file Default.aspx shows just two Content controls after the Page directive that references the ContentPlaceholder controls from the master page. Change the ID properties of the Content controls to ContentHead and ContentMain:

```

<%@ Page Title="" Language="C#" MasterPageFile="~/Events.Master"
 AutoEventWireup="true" CodeBehind="Default.aspx.cs"
 Inherits="EventRegistrationWeb.Default" %>
<asp:Content ID="ContentHead" ContentPlaceHolderID="head" runat="server">
</asp:Content>
<asp:Content ID="ContentMain" ContentPlaceHolderID="ContentPlaceHolderMain">

```


```
 runat="server">
</asp:Content>
```

[Code snippet Default.aspx](#)

FIGURE 18-19

4. Change to the design view in Visual Studio. This view shows you the content of the master page that cannot be changed from the page, which includes the header and copyright information. Enter some text to the Content control and align it to center.
5. Change to the source view, which shows the code as follows. The center alignment is changed to a CSS style.

Available for
download on
[Wrox.com](#)

```
<%@ Page Title="" Language="C#" MasterPageFile("~/Events.Master"
 AutoEventWireup="true" CodeBehind="Default.aspx.cs"
 Inherits="EventRegistrationWeb.Default" %>
<asp:Content ID="ContentHead" ContentPlaceHolderID="head" runat="server">
 <style type="text/css">
 .style1
 {
 text-align: center;
 }
 </style>
</asp:Content>
<asp:Content ID="ContentMain" ContentPlaceHolderID="ContentPlaceHolderMain"
 runat="server">
 <p class="style1">
 Welcome to the</p>
 <p class="style1">
 Event Registration</p>
 <p class="style1">
 Sample application for Beginning Visual C# 2010!</p>
</asp:Content>
```

[Code snippet Default.aspx](#)

6. Open the browser to view the page. The result should look like what is shown in Figure 18-20.

FIGURE 18-20

SITE NAVIGATION

For navigation between multiple pages on a website, you can define an XML file that contains the structure of the site, and use some UI controls to display the navigation options. The important navigation controls are listed in the following table:

CONTROL	DESCRIPTION
SiteMapDataSource	The SiteMapDataSource control is a data source control that references any site map data provider. In the Visual Studio Toolbox, you can find this control in the Data section.
Menu	The Menu control displays links to pages as defined with a site map data source. The Menu can be displayed horizontally or vertically, and it has many options to configure its style.
SiteMapPath	The SiteMapPath control uses a minimal space to display the current position of a page within the hierarchy of the website. You can display text or image hyperlinks.
TreeView	The TreeView control displays a hierarchical view of the website.

In the next Try It Out you add a site map and a menu control to navigate between pages to the website.

TRY IT OUT Adding Navigation

1. Open the Web application project EventRegistrationWeb.
2. Add a new Site Map item to the website by right-clicking on the project in the Solution Explorer and selecting Add New Item. Keep the name Web.sitemap.
3. Change the content of the file as shown here:

Available for download on Wrox.com

```
<?xml version="1.0" encoding="utf-8" ?>
<siteMap xmlns="http://schemas.microsoft.com/AspNet/SiteMap-File-1.0" >
 <siteMapNode url="Default.aspx" title="Home">
 <siteMapNode url="EventRegister.aspx" title="Register"
 description="Register to an Event" />
 <siteMapNode url="EventList.aspx" title="Event List"
 description="Lists Events Worldwide" />
 <siteMapNode url="Admin/EventManagement.aspx" title="Event Management"
 description="Management of Events" roles="Editors" />
 </siteMapNode>
</siteMap>
```

Code snippet Web.sitemap

4. Open the file Events.Master.
5. Locate the SiteMapDataSource control under the Data Tab in your Toolbox and add it to the page.
6. Add a Menu control from the Navigation tab of your Toolbox below the title “Registration Demo Web.” Set the data source to SiteMapDataSource1.
7. Configure the Menu control with the properties Orientation set to Horizontal, StaticDisplayLevels set to 2, and CssClass set to menu.

Available for download on Wrox.com

```
<div class="navigation">
 &nbsp;
 <asp:Menu ID="Menu1" runat="server" DataSourceID="SiteMapDataSource1"
 Orientation="Horizontal" StaticDisplayLevels="2" CssClass="menu">
 </asp:Menu>
 <asp:SiteMapDataSource ID="SiteMapDataSource1" runat="server" />
</div>
```

Code snippet Events.Master

8. Add the following style rules to the file site.css to style the menu:

Available for download on Wrox.com

```
.menu ul li a
{
 background-color: #008085;
 border: 1px #4e667d solid;
 color: #ddee4ec;
 display: block;
 line-height: 1.35em;
 padding: 4px 20px;
 text-decoration: none;
```

```

 white-space: nowrap;
 }

.menu ul li a:hover
{
 background-color: #bfcbd6;
 color: #465c71;
 text-decoration: none;
}

```

Code snippet Site.css

- 9.** Add a `SiteMapPath` control below the `Menu` control.
- 10.** Open the file `Default.aspx` in the browser. Notice the menu and the path that displays the position of the current file in the website.
- 11.** Create new pages named `EventRegister.aspx` and `EventList.aspx` with the template Web Form using Master Page and select the master page `Events.Master`.
- 12.** Create a new folder named Admin and create a new page `EventManagement.aspx` within this folder. Again, use the template Web Form using Master Page to create this page.
- 13.** You can add other pages that are referenced in the file `Web.sitemap` as needed by referencing the same master page to show the defined menus.
- 14.** Add the `siteMap` element as shown to the `web.config` file within the `system.web` element:

Available for
download on
Wrox.com

```

<siteMap defaultProvider="XmlSiteMapProvider" enabled="true">
 <providers>
 <clear />
 <add name="XmlSiteMapProvider"
 description="Default SiteMap Provider"
 type="System.Web.XmlSiteMapProvider"
 siteMapFile="Web.sitemap"
 securityTrimmingEnabled="true" />
 </providers>
</siteMap>

```

Code snippet Web.config

How It Works

The structure of the website is defined by the Web pages listed in the file `Web.sitemap`. This XML file contains XML `<siteMapNode>` elements inside a `<siteMap>` root element. The `<siteMapNode>` element defines a Web page. The filename of the page is set with the `url` attribute, and the `title` attribute specifies the name as it should appear on menus. The hierarchy of the pages is defined by writing `<siteMapNode>` elements as child elements of the page on which the link to the children should occur.

The `SiteMapDataSource` control is a data source control with similarities to the data source controls shown in the previous chapter. This control can use different providers. By default, the `XmlSiteMapProvider` class is used to get to the data; and by default, the `XmlSiteMapProvider` class uses the file `Web.sitemap`.

Because the `roles` attribute is applied to the `siteMapNode EventManagement.aspx`, only users who are in the specified role `Editors` can see this menu entry. Because this authorization feature

of the `XmlSiteMapProvider` is by default not enabled, the `web.config` file is changed to set the `securityTrimmingEnabled` property of the `XmlSiteMapProvider`. Without requiring roles for menus, this configuration in `web.config` wouldn't be needed at all.

With the `Menu` control you can edit menu items that appear in the `ASPX` source; or you can add menu items programmatically. The easiest way to add menu items is to use a site map data source by configuring the data source.

AUTHENTICATION AND AUTHORIZATION

To secure the website, *authentication* is used to verify that the user has a valid logon; and *authorization* confirms that the user who was authenticated is allowed to use the resource.

ASP.NET offers both Windows and Forms authentication. The most frequently used authentication technique for Web applications is Forms authentication, which is covered here. ASP.NET also has some great new features for Forms authentication. Windows authentication makes use of Windows accounts and IIS to authenticate users.

ASP.NET has many classes for user authentication. Figure 18-21 shows the structure of the new architecture. With ASP.NET, many new security controls such as `Login` or `PasswordRecovery` are available. These controls make use of the Membership API. With the Membership API, it is possible to create and delete users, validate logon information, or get information about currently logged-in users. The Membership API itself makes use of a *membership provider*. With ASP.NET 4, different providers exist to access users in an Access database, the SQL Server database, or the Active Directory. It is also possible to create a custom provider that accesses an XML file or any custom store.

FIGURE 18-21

Authentication Configuration

This chapter demonstrates Forms authentication with a Membership provider. In the following Try It Out, you configure security for the Web application and assign different access lists to different folders.

TRY IT OUT Configuring Security

1. Open the previously created Web application `EventRegistrationWeb` using Visual Studio.
2. Create a new folder named `Intro` by selecting the `Web` directory in the Solution Explorer and then selecting `Website` \Rightarrow `Add Folder` \Rightarrow `Regular Folder`. This folder will be configured for access by all users, while the main folder will be accessible only to authenticated users. The previously created folder `Admin` will be accessible only to users in the role `Editors`.
3. Start the ASP.NET Web Application Administration by selecting `Project` \Rightarrow `ASP.NET Configuration` in Visual Studio 2010.
4. Select the `Security` tab, as shown in Figure 18-22.

FIGURE 18-22

5. Click the link to the Security Setup Wizard. In the Welcome Screen, click the Next button. From step 2 of the wizard, select the access method “From the internet,” as shown in Figure 18-23.
6. Click Next. Here, step 3, you can see the configured provider. The default provider is a SQL Server database provider. This configuration cannot be changed in the Wizard mode, but you can change it afterwards.
7. Click the Next button. Within the Define Roles screen, click the checkbox “Enable roles for this Web site.”
8. Click the Next button. Create a new role named Editors.
9. Click the Next button, which takes you to step 5, where you add new users (see Figure 18-24). Create two new accounts. One of the accounts should be a member of the role Editors.
10. After the users are successfully created, click the Next button for step 6 of the wizard (see Figure 18-25). Here, you can configure which users are allowed or denied access to the website or specific directories. Add a rule to deny anonymous users. Next, select the Intro directory and add a rule to allow anonymous users. Select the Admin folder to deny access to authenticated users, and to allow access to users in the role Editors. Then click the Next button and finally the Finish button.

FIGURE 18-23

How It Works

After you complete the security configuration, a new SQL Server database is created. Having refreshed the files in the Solution Explorer, you can see a new SQL Server Express database `ASPNETDB.mdf` in the directory `App_Data`. This database contains tables that are used by the SQL Membership provider.

Now, along with the Web application you will also see the configuration file `web.config`. This file contains the configuration for Forms authentication because authentication across the Internet was selected, and the `<authorization>` section denies access to anonymous users. If the Membership provider were changed, the new provider would be listed in the configuration file. Because the SQL provider is the default provider already defined with the machine configuration file, there is no need for it to be listed here:

```


Available for download on Wrox.com
<authorization>
 <deny users="?" />
</authorization>
<roleManager enabled="true" />
<authentication mode="Forms" />

```

Code snippet Web.config

FIGURE 18-24

Within the `Intro` subfolder, you can see another configuration file, `web.config`. The authentication section is missing from this configuration file because the authentication configuration is taken from the parent directory. However, the authorization section is different. Here, anonymous users are allowed with `<allow users="?" />`:

```

<?xml version="1.0" encoding="utf-8"?>
<configuration>
 <system.web>
 <authorization>
 <allow users="?" />
 </authorization>
 </system.web>
</configuration>
```

Code snippet Intro/Web.config

Within the `Admin` subfolder, you can see another configuration file, `web.config`. The authorization section allows the Editors role and denies authenticated users:

```

<?xml version="1.0" encoding="utf-8"?>
<configuration>
 <system.web>
```

Available for
download on
Wrox.com

```

<authorization>
 <allow roles="Editors" />
 <deny users="*" />
</authorization>
</system.web>
</configuration>

```

Code snippet Admin/Web.config

FIGURE 18-25

Using Security Controls

ASP.NET includes many security controls. Instead of writing a custom form to ask the user for a username and password, a ready-to-use `Login` control is available. The security controls and their functionality are described in the following table:

SECURITY CONTROL	DESCRIPTION
<code>Login</code>	A composite control that includes controls to ask for username and password.
<code>LoginStatus</code>	Includes hyperlinks to log in or log out, depending on whether the user is logged in or not.

continues

(continued)

SECURITY CONTROL	DESCRIPTION
LoginName	Displays the name of the user.
LoginView	Different content can be displayed depending on whether the user is logged in or not.
PasswordRecovery	A composite control to reset forgotten passwords. Depending on the security configurations, the user is asked for the answer to a previously set secret question or the password is sent by e-mail.
ChangePassword	A composite control that allows logged in users to change their password.
CreateUserWizard	A wizard to create a new user and write the user information to the Membership provider.

The following Try It Out adds a login page to the Web application.

TRY IT OUT Creating a Login Page

If you tried to start the website after it was configured to deny anonymous users, you should have received an error because a `login.aspx` page is missing. If a specific login page is not configured with Forms authentication, `login.aspx` is used by default. You now create a `login.aspx` page:

1. Add a new Web Form using Master Page and name it `login.aspx`.
2. Add the `Login` control to the form.
3. That's all that's necessary to create a login page. Now when you start the site `default.aspx`, you are redirected to `login.aspx`, where you can enter the user credentials for the user you created earlier.

How It Works

After adding the `Login` control, you can see this code in the source view:


```
<%@ Page Title="" Language="C#" MasterPageFile="~/Events.Master"
 AutoEventWireup="true" CodeBehind="Login.aspx.cs"
 Inherits="EventRegistrationWeb.Login" %>
<asp:Content ID="Content2" ContentPlaceHolderID="ContentPlaceHolderMain"
 runat="server">
 <asp:Login ID="Login1" runat="server">
 </asp:Login>
</asp:Content>
```

Code snippet Login.aspx

The properties for this control enable you to configure the text for the header, username, and password labels, and for the login button, too. You can make the check box “Remember me next time” visible by setting the `DisplayRememberMe` property.

If you want more control over the look and feel of the `Login` control, you can convert the control to a template. You can do this in the design view by clicking the smart tag and selecting Convert to Template. Next, when you click Edit Templates, you get a view where you can add and modify any controls.

For verifying the user credentials, when the `Login` button is clicked, the method `Membership.ValidateUser()` is invoked by the control, and you don't have to do this yourself.

When users don't have an account to log in with the `EventRegistration` website, they should create their own login. This can be done easily with the `CreateUserWizard` control, as shown in the next Try It Out.

TRY IT OUT Using the `CreateUser Wizard`

1. Add a new Web page named `RegisterUser.aspx` in the `Intro` folder previously created. This folder is configured to be accessed from anonymous users.
2. Add a `CreateUserWizard` control to this Web page.
3. Set the property `ContinueDestinationPageUrl` to `~/Default.aspx`.
4. Add a `LinkButton` control to the `Login.aspx` page. Set the content of this control to `Register User`, and the `PostBackUrl` property of this control to the Web page `Intro/RegisterUser.aspx`.
5. Now you can start the application. Clicking the link `Register User` on the `Login.aspx` page redirects to the page `RegisterUser.aspx`, where a new account will be created with the entered data.

How It Works

The `CreateUserWizard` control is a wizard-like control that consists of multiple wizard steps, which are defined with the element `<WizardSteps>`:

Available for
download on
Wrox.com

```
<%@ Page Title="" Language="C#" MasterPageFile="~/Events.Master"
 AutoEventWireup="true" CodeBehind="RegisterUser.aspx.cs"
 Inherits="EventRegistrationWeb.Intro.RegisterUser" %>
<asp:Content ID="Content2" ContentPlaceHolderID="ContentPlaceHolderMain"
 runat="server">
 <asp:CreateUserWizard ID="CreateUserWizard1" runat="server">
 <WizardSteps>
 <asp:CreateUserWizardStep ID="CreateUserWizardStep1" runat="server">
 </asp:CreateUserWizardStep>
 <asp:CompleteWizardStep ID="CompleteWizardStep1" runat="server">
 </asp:CompleteWizardStep>
 </WizardSteps>
 </asp:CreateUserWizard>
 </asp:Content>
```

Code snippet RegisterUser.aspx

These wizard steps can be configured in the designer. The smart tag of the control enables you to configure each of these steps separately. Figure 18-26 shows configuration of the step Sign Up for Your New

Account. You can also add custom steps with custom controls to add special requirements, such as having users accept a contract before signing up for an account.

FIGURE 18-26

READING FROM AND WRITING TO A SQL SERVER DATABASE

Most Web applications need access to a database to read data from it and write data to it. In this section, you create a new database to store event information, and learn how to use this database from ASP.NET. First you create a new SQL Server database in the next Try It Out. This can be done directly from within Visual Studio 2010.

TRY IT OUT Creating a New Database

1. Open the previously created Web application EventRegistrationWeb.
2. Open the Server Explorer. If you cannot already see it in Visual Studio, you can open the window by selecting View \Rightarrow Other Windows \Rightarrow Server Explorer.

3. In the Server Explorer, select Data Connections, right-click to open the context menu, and select Create New SQL Server Database. The dialog shown in Figure 18-27 opens.
4. Enter (local)\sqlexpress for the server name, and BegVCSharpEvents for the database name.
5. After the database is created, select the new database in Server Explorer.
6. Select the entry Tables below the database, and from Visual Studio select Data ➔ Add New ➔ Table.
7. Enter the following column names and data types:

FIGURE 18-27

COLUMN NAME	DATA TYPE
Id	int
Title	nvarchar(50)
Date	datetime
Location	nvarchar(50)

8. Configure the ID column as a primary key column with an identity increment of 1 and an identity seed of 1. Configure all columns to not allow nulls.
9. Save the table with the name Events.
10. Add a few events to the table with some sample titles, dates, and locations.

To display and edit data, there's a separate Data section in the Toolbox, representing data controls. The data controls can be categorized into two groups: data view and data source. A data source control is associated with a data source such as an XML file, a SQL database, or a .NET class; data views are connected with a data source to represent data. The following table describes all the data controls:

DATA CONTROL	DESCRIPTION
GridView	Displays data with rows and columns
DataList	Displays a single column to display all items
DetailsView	Can be used together with a GridView if you have a master/detail relationship with your data
FormView	Displays a single row of the data source

continues

(continued)

DATA CONTROL	DESCRIPTION
Repeater	Template-based. You can define what HTML elements should be generated around the data from the data source
ListView	This is template-based, similar to the Repeater control

The data source controls and their functionality are listed in the following table:

DATA SOURCE CONTROL	DESCRIPTION
SqlDataSource	Accesses the SQL Server or any other ADO.NET provider (e.g., Oracle, ODBC, and OLEDB). Internally, it uses a DataSet or a DataReader class.
AccessDataSource	Enables you to use an Access database.
EntityDataSource	New in .NET 4.0. Enables using the ADO.NET Entity Framework as a data source.
ObjectDataSource	Enables you to use .NET classes as the data source.
XmlDataSource	Enables you to access XML files. Using this data source, hierarchical structures can be displayed.
SiteMapDataSource	Uses XML files to define a site structure for creating links and references with a website. This feature is discussed in Chapter 20.

In the next Try It Out, you use a GridView control to display and edit data from the previously created database.

TRY IT OUT Using a GridView Control to Display Data

1. Open the previously created Web page `EventsManagement.aspx` in the Admin folder.
2. Add a `GridView` control to the Web page.
3. In the Choose Data Source combo box of the control's smart tag, select `<New data source.>`. The dialog shown in Figure 18-28 opens.
4. Select Database and enter the name `EventsDataSource` for this new data source.
5. Click OK to configure the data source. The Configure Data Source dialog opens. Click the New Connection button to create a new connection.
6. In the Add Connection dialog, enter `(local)\sqlexpress` as the server name, and select the previously created database `BegVCSharpEvents`. Click the Test Connection button to verify that the connection is correctly configured. When you're satisfied that it is, click OK. The next dialog (shown in Figure 18-29) opens, for storing the connection string.

FIGURE 18-28

FIGURE 18-29

7. Click the check box to save the connection and enter the connection string name EventsConnectionString. Click Next.
8. In the next dialog, select the Events table to read the data from this table, as shown in Figure 18-30. Select the ID, Title, Date, and Location columns to define the SQL command shown in the figure. Then click the Next button.

FIGURE 18-30

9. With the last window of the Configure Data Source dialog, you can test the query. Finally, click the Finish button.
10. In the designer, you can now see the GridView control with dummy data, and the SqlDataSource with the name EventsDatasource.
11. For a more attractive layout of the GridView control, select AutoFormat from the smart tag and select the scheme Mocha, as shown in Figure 18-31.
12. Start the page with Visual Studio, where you will see the events in a nice table like the one shown in Figure 18-32.

FIGURE 18-31

The screenshot shows a Windows Internet Explorer window with the URL <http://localhost:59209/Admin/EventsManagement.aspx>. The title bar says 'Event Registration'. The page has a navigation menu with links: Home, Register, Event List, and Event Management. On the right, there are 'Label' and 'Logout' buttons. The main content area displays a table of event data:

Id	Title	Date	Location
1	Kiss	5/20/2010 12:00:00 AM	Vienna, Austria
4	Eric Clapton & Steve Winwood	6/7/2010 12:00:00 AM	Vienna, Austria
5	Jean Michel Jarre	3/13/2010 12:00:00 AM	Munich, Germany
6	Jean Michel Jarre	3/25/2010 12:00:00 AM	Paris, France
7	Joan Baez	3/12/2010 12:00:00 AM	Lisbon, Portugal
8	Foreigner	4/18/2010 12:00:00 AM	Frankfurt, Germany
9	Foreigner	3/16/2010 12:00:00 AM	Nashville, TN

At the bottom of the page, it says 'Copyright © 2010 Wrox Press'.

FIGURE 18-32

How It Works

After you add the `GridView` control, you can see its configuration in the source code. The `DataSourceID` attribute defines the association with the data source control, which can be found after the grid control. Within the `<Columns>` element, all bound columns for displaying data are shown. `HeaderText` defines the text of the header and `DataField` defines the field name within the data source.

The data source is defined with the `<asp:SqlDataSource>` element, where the `SelectCommand` defines how the data is read from the database, and the `ConnectionString` defines how to connect with the database. Because you chose to save the connection string in the configuration file, `<%$` is used to make an association with a dynamically generated class from the configuration file:

Available for
download on
Wrox.com

```
<%@ Page Title="" Language="C#" MasterPageFile("~/Events.Master"
 AutoEventWireup="true" CodeBehind="EventsManagement.aspx.cs"
 Inherits="EventRegistrationWeb.Admin.EventsManagement" %>

<asp:Content ID="Content2" ContentPlaceHolderID="ContentPlaceHolderMain"
 runat="server">
 <asp:GridView ID="GridView1" runat="server" AutoGenerateColumns="False"
 BackColor="White" BorderColor="#DEDDE" BorderStyle="None"
 BorderWidth="1px" CellPadding="4" DataKeyNames="Id"
 DataSourceID="EventsDataSource" ForeColor="Black"
 GridLines="Vertical" PageSize="5">
 <AlternatingRowStyle BackColor="White" />
 <Columns>
 <asp:BoundField DataField="Id" HeaderText="Id" InsertVisible="False"
 ReadOnly="True" SortExpression="Id" />
 <asp:BoundField DataField="Title" HeaderText="Title"
 SortExpression="Title" />
 <asp:BoundField DataField="Date" HeaderText="Date"
 SortExpression="Date" />
 <asp:BoundField DataField="Location" HeaderText="Location"
 SortExpression="Location" />
 </Columns>
 <FooterStyle BackColor="#CCCC99" />
 <HeaderStyle BackColor="#6B696B" Font-Bold="True" ForeColor="White" />
 <PagerStyle BackColor="#F7F7DE" ForeColor="Black"
 HorizontalAlign="Right" />
 <RowStyle BackColor="#F7F7DE" />
 <SelectedRowStyle BackColor="#CE5D5A" Font-Bold="True"
 ForeColor="White" />
 <SortedAscendingCellStyle BackColor="#FBFBF2" />
 <SortedAscendingHeaderStyle BackColor="#848384" />
 <SortedDescendingCellStyle BackColor="#EAEAD3" />
 <SortedDescendingHeaderStyle BackColor="#575357" />
 </asp:GridView>
 <asp:SqlDataSource ID="EventsDataSource" runat="server"
 ConnectionString="<%$ ConnectionStrings:BegVCSharpEventsConnectionString %>">
 SelectCommand="SELECT [Id], [Title], [Date], [Location] FROM [Events]">
 </asp:SqlDataSource>
</asp:Content>
```

Code snippet EventsManagement.aspx

In the web.config configuration file, you can find the connection string to the database:


```
<connectionStrings>
  <add name="BegVCSharpEventsConnectionString"
 connectionString="Data Source=(local)\sqlexpress";
 Integrated Security=True;Pooling=False;
 Initial Catalog='BegVCSharpEvents'";
 providerName="System.Data.SqlClient" />
</connectionStrings>
```

Code snippet web.config

Now the GridView control should be configured differently. In the next Try It Out, the ID is no longer displayed to the user, and the date-time display shows only the date.

TRY IT OUT Configuring the GridView Control

1. Select the smart tag of the GridView control and select the Edit Columns menu. The Fields dialog, shown in Figure 18-33, appears. Select the Id field, and change the Visible property to False. You can arrange the columns with this dialog, and you can change the colors and define the header text. Set the DataFormatString of the Date column to {0:D} to only show the date but not the time.

FIGURE 18-33

- 2.** For editing the GridView, an update command must be defined with the data source. Select the SqlDataSource control with the name EventsDataSource, and select Configure Data Source from the smart tag. In the Configure Data Source dialog, click the Next button until you can see the previously configured SELECT command. Click the Advanced button, and select the check box “Generate INSERT, UPDATE, and DELETE statements,” as shown in Figure 18-34. Click OK. Then click the Next and Finish buttons.

- 3.** Select the smart tag of the GridView again. Now there’s an Enable Editing item in the smart tag menu. After you’ve selected the check box to enable editing, a new column is added to the GridView control. You can also edit the columns with the smart tag menu to arrange the new Edit button. In addition, select the Enable Paging, Enable Sorting, and Enable Selection options.
- 4.** Start the application and edit the existing event records. Click on a header to see it sorted.

How It Works

No line of code had to be written manually in this example; everything was handled using ASP.NET Web controls. Behind the scenes, these controls make use of many features.

For example, the SqlDataSource control fills a DataSet with the help of a SqlDataAdapter with data from the database. The data used to fill the DataSet is defined with the connection string and the SELECT command. Just by changing a property of the SqlDataSource, the SqlDataReader can be used instead of the DataSet. Also, by setting the property EnableCaching to true, the Cache object (discussed earlier in the chapter) is used automatically.

FIGURE 18-34

SUMMARY

This chapter described the architecture of ASP.NET, how to work with server-side controls, and some base features of ASP.NET. ASP.NET offers several controls for which not much code is necessary, as shown with the login and data controls.

After learning about the base functionality of ASP.NET with server controls and the event handling mechanism, you learned about input validation, several methods for state management, authentication and authorization, and displaying data from the database.

The exercises that follow will help you extend the Web application developed in this chapter.

EXERCISES

- 1.** Add the username to the master page you created in this chapter. You can use the `LoginName` control for this task. Use the `LoginView` to display this information only if the user is authenticated.
- 2.** Change the data source for the `Registration.aspx` page so that it uses the Events database for displaying the events.
- 3.** Create a new project of type ASP.NET Web Application. Check all the files and folders that are created from this project template. All this should now look very familiar.

Answers to Exercises can be found in Appendix A.

► WHAT YOU LEARNED IN THIS CHAPTER

TOPIC	KEY CONCEPTS
Using Web Server Controls	Web Server Controls are server-side controls that generate HTML code. The use of these controls is similar to using Windows controls.
Using ASP.NET Postbacks	The ASP.NET postback model is a very important concept in writing ASP.NET Web applications. The server-side code only comes into play on postbacks to the server. Now, with ASP.NET Ajax you can also define ASP.NET Ajax postbacks where only parts of the pages are updated.
Verifying user input with validation controls	ASP.NET offers several validation controls that can easily be used to validate user input both on the client and on the server side. Validation on the client is done for performance reasons, but because the Web client can never be trusted, validation must happen on the server as well.
State management	With Web applications it is necessary to think about where to store state. State can be used on the client with cookies or view state; on the server with session, cache, and application objects.
Master pages	Master pages are used to separate the common parts of multiple pages into a master.
Navigation	Menu controls can be used to navigate between different pages on a website. Instead of needing to add the links to the pages directly to the menu control, a site map can be bound to the menu.
Reading from and writing to a SQL server database	Accessing a database is abstracted with the help of ASP.NET controls. The GridView can be easily customized from the designer. The data source of this grid can be a data source where all that needs to be done is set the properties to read and write data from a database (instead of writing C# code).

YOU CAN DOWNLOAD THE CODE FOUND IN THIS BOOK. VISIT Wrox.com AND SEARCH FOR ISBN 9780470502266

19

Web Services

WHAT YOU WILL LEARN IN THIS CHAPTER

- An overview of Web Services
- How to create a Web Service with ASP.NET
- How to use a Web Service from a Windows Forms application
- How to use a Web Service from an ASP.NET client
- How to call Web Services asynchronously
- How to pass data across Web Services

While Web applications are a front end for the user to access the functionality of an application, Web services are the front end for applications to access the functionality of an application. Web services are server-side programs that listen for messages from client applications and return specific information. This information may come from the Web service itself, from other components in the same domain, or from other Web services.

This chapter does not go into the inner workings of Web services, but you will get enough information to start creating and consuming simple ASP.NET Web services with the help of Visual Studio.

WHERE TO USE WEB SERVICES

To get another view of what Web services are, you can distinguish between *user-to-application* communication and *application-to-application* communication. Let's start with a user-to-application communication example: getting some weather information from the Web. Several websites such as `weather.msn.com` and `www.weather.com` present weather information in an easy-to-digest format for a human reader. Normally, these pages are read directly by a user.

If you wanted to create a rich client application to display the weather (application-to-application communication), your application would have to connect to the website with a URL string containing the city for which you want to know the weather. You would have to parse the resulting HTML message returned from the website to get the temperatures and weather conditions, and then you could finally display the information in an appropriate format for the rich client application.

That's a lot of work, considering that you just want to get some temperature readings for a particular city, and the process of getting the data from the HTML is not trivial because HTML data is designed to be displayed in the Web browser; it's not meant to be used by any other client-side business application. Therefore, the data is embedded in the text and is not easily extracted, and you would have to rewrite or adapt the client application to retrieve different data information (such as rainfall) from the same Web page. Compared with using a Web browser, users can immediately pick out the data they need and can overlook what they don't need.

To get around the problem of processing HTML data, a Web service provides a useful means for returning only the data requested. Just call a method on the remote server and get the information needed, which can be used directly by the client application. At no point do you have to deal with the preformatted text that is meant for the user interface, because the Web service presents the information in XML format, and tools already exist to process XML data. The client application needs only to call some methods of the .NET Framework XML classes to get the information. Better still, if you are writing a client in C# for a .NET Web service, you don't even need to write the code to do that — there are tools that will generate C# code for you!

This sort of weather application is one example of how Web services can be used, but there are a lot more.

A Hotel Travel Agency Application Scenario

How do you book your vacations? Instead of having a travel agency do all the work for you, you can book your holiday on the Internet. On an airline's website, you can look for possible flights and book them. A Web search engine can be used to look for a hotel in the desired city. In many cases you can also find a map showing how to get to the hotel. When you find the hotel's home page, you navigate to the booking form page and book the room. Then you could search out a car rental firm, and so on.

A lot of the work you have to do today involves finding the right websites with the help of search engines, and then navigating these sites. Instead of going through all that, you could create a Home Travel Agency application that uses Web services containing details about hotels, airlines, car rental firms, and so on. Then you can present the client with an easy-to-use interface to deal with all aspects of the vacation, including an early booking of a special musical event. With your mobile device on location during your vacation, you can use the same Web services to get a map to some leisure-time activities, and to get accurate information about cultural events or cinema programs, and so on.

A Book Distributor Application Scenario

Web services can also be useful for two companies that have a partnership. Assume that a book distributor wants to provide bookstores with information about books in stock. This can be accomplished with a Web service. An ASP.NET application using the Web service can be created to offer this service directly to users. Another client application of this service is a Windows application for the bookstore,

which first checks the local stock and then that of the distributor. A salesperson can immediately answer questions about delivery dates without having to check different stock information in different applications.

Client Application Types

The client of a Web service can be a rich Windows application created using Windows Forms, WPF, Silverlight, or an ASP.NET application using Web Forms. A Windows PC, a UNIX system, or a mobile device can be used to consume (use) the Web service. With the .NET Framework, Web services can be consumed in every application type.

APPLICATION ARCHITECTURE

What does an application using Web services actually look like? Calling Web services looks very similar regardless of whether you develop ASP.NET or Windows applications, or applications for small devices (as described in the application scenarios presented here). With all these application types, Web services are an important technology.

Figure 19-1 illustrates a scenario showing how Web services can be used. Devices and browsers are connected through the Internet to an ASP.NET application developed with Web Forms. This ASP.NET application uses some local Web services and some other remote Web services that can be reached across the network: portal Web services, application-specific Web services, and building-block Web services. The following list should help to elucidate the meaning of these service types:

- **Portal Web services** — Offer services from different companies with the same subject matter. This is an easy-to-use access point for multiple services.
- **Application-specific Web services** — Created just for the use of a single application.
- **Building-block Web services** — Those that can easily be used within multiple applications.

The Windows applications in Figure 19-1 can use the Web services directly without going through the ASP.NET application.

FIGURE 19-1

WEB SERVICES ARCHITECTURE

Web services can make use of the SOAP protocol, which is a standard defined by many companies. A big advantage of Web services is their platform independence. However, Web services are not only a useful technology when multiple platforms need to cooperate; they are also very useful for developing .NET applications on both the client and the server side. The advantage here is that the client and the server can emerge independently. A service description is created with a WSDL (Web Service Description Language) document that can be designed in a way to be independent of new versions of the Web service, and therefore the client needn't be changed.

Let's look into the steps of the sequence in more detail.

Calling Methods and the Web Services Description Language

A WSDL document contains information about the methods a Web service supports and how they can be called, parameter types passed to the service, and parameter types returned from the service. Figure 19-2 shows the WSDL that is generated from the ASP.NET runtime. Appending the string ?wsdl to the .asmx file returns a WSDL document.

FIGURE 19-2

It is not necessary to deal with this information directly. The WSDL document will be generated dynamically with the `WebMethod` attribute, which you look at later. Adding the Web reference to the client

application with Visual Studio causes a WSDL document to be requested. This WSDL document, in turn, is used to create a client proxy with the same methods and arguments. With this proxy, the client application has the advantage that it only needs to call the methods as they are implemented in the server, because the proxy converts them to SOAP calls to make the call across the network.

The WSDL specification is maintained by the World Wide Web Consortium (W3C). You can read the specification at the W3C website: www.w3.org/TR/wsdl1.

Calling a Method

A SOAP message is the basic unit of communication between a client and a server. To call a method on a Web service, the call must be converted to the SOAP message as defined in the WSDL document. Figure 19-3 demonstrates the parts of a SOAP message. A SOAP *envelope*, as you might guess, wraps all the SOAP information in a single block. The SOAP envelope itself consists of two parts: a SOAP *header* and a SOAP *body*. The optional header defines how the client and server should process the body. The mandatory SOAP body includes the data that is sent. Usually, information within the body is the method that is called together with the serialized parameter values. The SOAP server sends back the return values in the SOAP body of the SOAP message.

The following example shows what a SOAP message that is sent from the client to the server looks like. The client calls the Web service method `ReverseString()`. The string `Hello World!` is passed as an argument to this method. You can see that the method call is inside the SOAP body, within the XML element `<soap:Body>`. The body itself is contained within the envelope `<soap:Envelope>`. Before the start of the SOAP message, you can see the HTTP header, because the SOAP message is sent with an HTTP POST request.

It is not necessary to create such a message because that is done by the client proxy:

```
POST /Service1.asmx HTTP/1.1
Host: localhost
Content-Type: text/xml; charset=utf-8
Content-Length: 508
SOAPAction: "http://www.wrox.com/webservices/ReverseString"

<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
 <soap:Body>
 <ReverseString xmlns="http://www.wrox.com/webservices">
 <message>Hello World!</message>
 </ReverseString>
 </soap:Body>
</soap:Envelope>
```


FIGURE 19-3

The server answers with the SOAP message !dlroW olleH, as shown with the `ReverseStringResult` XML element:

```
HTTP/1.1 200 OK
Content-Type: text/xml; charset=utf-8
Content-Length: 446

<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
 <soap:Body>
 <ReverseStringResponse xmlns="http://www.wrox.com/webservices">
 <ReverseStringResult>!dlroW olleH</ReverseStringResult>
 </ReverseStringResponse>
 </soap:Body>
</soap:Envelope>
```

The SOAP specification is maintained by the XML Protocol Working Group of the W3C (www.w3.org/TR/soap).

WS-I Basic Profile

The SOAP specification and other specifications based on SOAP emerged over time. This brought changes and many different versions that made it hard for interoperability. To cover this issue, the Web Services Interoperability Organization was formed. This organization defines the requirements for a Web service with the WS-I Basic Profile specifications. You can read the WS-I Basic Profile specifications at <http://www.ws-i.org>. Web services developed with ASP.NET conform to Basic Profile 1.1, which is defined in the document located at <http://www.ws-i.org/Profiles/BasicProfile-1.1.html>.

WEB SERVICES AND THE .NET FRAMEWORK

The .NET Framework makes it easy to create and consume Web services, using three major namespaces that deal with Web services:

- **System.Web.Services** — Use its classes to create Web services.
- **System.Web.Services.Description** — You can describe Web services via WSDL.
- **System.Web.Services.Protocols** — You can create SOAP requests and responses.

NOTE You can create Web services with ASP.NET or with Windows Communication Foundation (WCF). WCF is much more flexible than ASP.NET Web services as it gives different options for hosting and is not bound to ASP.NET, and supports different protocols and not just HTTP. An advantage of ASP.NET Web services is that it's a little easier to use. Also, WCF templates were not available with the express edition of Visual Studio 2008. At the time of this writing, this is not clear with Visual Studio 2010. Chapter 27 covers WCF.

Creating a Web Service

To implement a Web service, you can derive the Web service class from `System.Web.Services.WebService`. The `WebService` class provides access to ASP.NET Application and Session objects. Using this class is optional, and you have to derive from it only if you need easy access to the properties the class offers.

Properties for the class `WebService` are explained in the following table:

PROPERTY	DESCRIPTION
Application	Returns an <code>HttpApplicationState</code> object for the current request.
Context	Returns an <code>HttpContext</code> object that encapsulates HTTP-specific information. With this context, the HTTP header information can be read.
Server	Returns an <code>HttpServerUtility</code> object. This class has some helper methods to do URL encoding and decoding.
Session	Returns an <code>HttpSessionState</code> object to store some state for the client.
User	Returns a user object implementing the <code>IPrincipal</code> interface. With this interface, you can get the name of the user and the authentication type.
SoapVersion	Returns the SOAP version that is used with the Web service. The SOAP version is encapsulated in the enumeration <code>SoapProtocolVersion</code> .

WebService Attribute

The subclass of `WebService` should be marked with the `WebService` attribute. The class `WebServiceAttribute` has the following properties:

PROPERTY	DESCRIPTION
Description	A description of the service that will be used in the WSDL document.
Name	Gets or sets the name of the Web service.
Namespace	Gets or sets the XML namespace for the Web service. The default value is <code>http://tempuri.org</code> , which is OK for testing, but before you make the service public you should change the namespace.

WebMethod Attribute

All methods available from the Web service must be marked with the `WebMethod` attribute. Of course, the service can have other methods that are not marked using `WebMethod`. Such methods can be called from the `WebMethods`, but they cannot be called from the client. With the attribute class `WebMethodAttribute`, the method will be callable from remote clients, and you can define whether the response is buffered, for how long the cache should be valid, and whether the session

state should be stored with named parameters. The following table lists the properties of the `WebMethodAttribute` class:

PROPERTY	DESCRIPTION
BufferResponse	Gets or sets a flag indicating whether the response should be buffered. The default is <code>true</code> . With a buffered response, only the finished package is sent to the client.
CacheDuration	Sets the length of time that the result should be cached. If the same request is made a second time, only the cached value will be returned if the request is made during the period set by this property. The default value is 0, which means the result will not be cached.
Description	Used in the generation of service help pages for prospective consumers.
EnableSession	A Boolean value indicating whether the session state is valid. The default is <code>false</code> , so the <code>Session</code> property of the <code>WebService</code> class cannot be used for storing session state.
MessageName	By default, the name of the message is set to the name of the method.
TransactionOption	Indicates the transaction support for the method. The default value is <code>Disabled</code> .

WebServiceBinding Attribute

The attribute `WebServiceBinding` is used to mark the Web services interoperability conformance level of the Web service. Its properties are described in the following table:

PROPERTY	DESCRIPTION
ConformsTo	Set to a value of the <code>WsiProfile</code> enumeration. <code>WsiProfile</code> can have two values: <code>BasicProfile1_1</code> when the Web service conforms to Basic Profile 1.1, or <code>None</code> when no conformance is defined.
EmitConformanceClaims	A Boolean property that defines whether the conformance claims that are specified with the <code>ConformanceClaims</code> property should be transmitted to the generated WSDL documentation.
Name	Defines the name of the binding. By default, the name is the same as the name of the Web service with the string <code>Soap</code> appended.
Location	Defines the location of the binding information — for example, <code>http://www.wrox.com/DemoWebservice.asmx?wsdl</code> .
Namespace	Defines the XML namespace of the binding.

Client

To call a method, the client has to create an HTTP connection to the server of the Web service, and send an HTTP request to pass a SOAP message. The method call must be converted to a SOAP message. All this is done by the client proxy. The implementation of the client proxy is in the `SoapHttpClientProtocol` class.

SoapHttpClientProtocol

The class `System.Web.Services.Protocols.SoapHttpClientProtocol` is the base class for the client proxy. The `Invoke()` method converts the arguments to build a SOAP message that is sent to the Web service. Which Web service is called is defined with the `Url` property.

The `SoapHttpClientProtocol` class also supports asynchronous calls with the `BeginInvoke()` and `EndInvoke()` methods.

Alternative Client Protocols

Instead of using the `SoapHttpClientProtocol` class, other proxy classes can be used. `HttpGetClientProtocol` and `HttpPostClientProtocol` just perform a simple HTTP GET or HTTP POST request without the overhead of a SOAP call.

The `HttpGetClientProtocol` and `HttpPostClientProtocol` classes can be used if your solution uses .NET on the client and the server. If you want to support different technologies, you have to use the SOAP protocol.

Compare the following HTTP POST request with the SOAP call shown earlier in this chapter:

```
POST /WebServiceSample/Service1.asmx/ReverseString HTTP/1.1
Host: localhost
Content-Type: application/x-www-form-urlencoded
Content-Length: length

message=string
```

The HTTP GET request is even shorter. The disadvantage of the GET request is that the size of the parameters sent is limited. If the size exceeds 1K, then you should consider using POST:

```
GET /WebServiceSample/Service1.asmx/ReverseString?message=string HTTP/1.1
Host: localhost
```

The overhead of the `HttpGetClientProtocol` and the `HttpPostClientProtocol` is smaller than that of SOAP methods; the disadvantage here is that there is no support from Web services on other platforms and no support for sending anything other than simple data.

CREATING A SIMPLE ASP.NET WEB SERVICE

In the following Try It Out, you create a simple Web service with Visual Studio.

TRY IT OUT Creating a Web Service Project

- Create a new Web Service project by selecting File \Rightarrow New \Rightarrow Project, and choose the ASP.NET Empty Web Application template, as shown in Figure 19-4. Name the project WebServiceSample and click OK.

FIGURE 19-4

- Add a new item, choose the Web Service template, and name the file to be created SampleService.asmx, as shown in Figure 19-5.

How It Works

The files generated by the project and item templates are as follows:

- SampleService.asmx** — This file holds your Web service class. All ASP.NET Web services are identified with the .asmx extension. The file that has the source code is SampleService.asmx.cs because the code-beside feature is used with Visual Studio.
- SampleService.asmx.cs** — The item template generates a class SampleService in the file SampleService.asmx.cs that derives from System.Web.Services.WebService. In this file, you can also see some sample code showing how a method for a Web service should be coded — it should be public and marked with the WebMethod attribute:

Available for
download on
Wrox.com

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.Services;

namespace WebServiceSample
{
 [WebService(Namespace = "http://tempuri.org/")]
 [WebServiceBinding(ConformsTo = WsiProfiles.BasicProfile1_1)]
 [System.ComponentModel.ToolboxItem(false)]
 public class SampleService : System.Web.Services.WebService
 {
 [WebMethod]
 public string HelloWorld()
 {
 return "Hello World";
 }
 }
}
```

Code snippet WebServiceSample/SampleService.asmx.cs

FIGURE 19-5

Adding a Web Method

The next thing to do is add a custom method to your Web service. In the following Try It Out, you add a simple method — `ReverseString()` — that receives a string and returns the reversed string to the client.

TRY IT OUT Adding a Method

1. Remove the method `HelloWorld()` with the complete implementation. Add the following code to the file `SampleService.asmx.cs`.

Available for download on
Wrox.com

```
[WebMethod]
public string ReverseString(string message)
{
 return new string(message.Reverse().ToArray());
}
```

Code snippet WebServiceSample/SampleService.asmx.cs

2. Modify the example code from the file `SampleService.asmx.cs` as follows:

Available for download on
Wrox.com

```
[WebService(Namespace = "http://www.wrox.com/BEGINNINGC#2010")]
[WebServiceBinding(ConformsTo = WsiProfiles.BasicProfile1_1)]
[System.ComponentModel.ToolboxItem(false)]
// To allow this Web Service to be called from script, using ASP.NET AJAX,
// uncomment the following line.
// [System.Web.Script.Services.ScriptService]
public class SampleService : System.Web.Services.WebService
```

Code snippet WebServiceSample/SampleService.asmx.cs

3. Compile the project.

How It Works

The ASP.NET runtime makes use of reflection to read some Web service-specific attributes, such as `[WebMethod]`, to offer the method as a Web service operation. The ASP.NET runtime also offers WSDL to describe the service.

To uniquely identify the XML elements in the generated description of the Web service, an XML namespace should be added. In the sample, the namespace `http://www.wrox.com/webservices` was added to the class `Service` by using the attribute `[WebService]`. Of course, you can use any other string that uniquely identifies the XML elements, such as the URL link to your company's page. It is not necessary for the Web link to really exist; it is just used for unique identification. If you use a namespace based on your company's Web address, you can almost guarantee that no other company is using the very same namespace.

If you don't change the XML namespace, the default namespace used is `http://tempuri.org`. For learning purposes, this default namespace is good enough, but you shouldn't deploy a production Web service using it.

TESTING THE WEB SERVICE

Now you can test the service. Opening the file `Service1.asmx` in the browser (you can start it from within Visual Studio 2010 by selecting `Debug` \Rightarrow `Start Without Debugging`) lists all methods of the service, as shown in Figure 19-6. In your service, the only method is `ReverseString()`.

FIGURE 19-6

When you choose the link to the `ReverseString` method, a dialog appears for testing the Web service. The test dialog has edit fields for every parameter you can pass with this method; here, it is only a single parameter.

In this page, you also get information about what the SOAP calls from the client, and the responses from the server, will look like (see Figure 19-7). The example shows SOAP and HTTP POST requests.

If you click the Invoke button after entering the string `Hello Web Services!` into the text box, you receive the result shown in Figure 19-8 from the server.

The result is of type `string`, and, as expected, it is the reverse of the entered string.

IMPLEMENTING A WINDOWS CLIENT

The test is working, but you want to create a Windows client that uses the Web service. The client must create a SOAP message that will be sent across an HTTP channel. It is not necessary to make this message yourself. Visual Studio 2010 creates a proxy class that uses an HTTP channel from Windows Communication Foundation (WCF) that does all the work behind the scenes.

NOTE You can read about WCF in Chapter 26.

FIGURE 19-7

FIGURE 19-8

TRY IT OUT Creating a Client Windows Application

1. Add a new C# Windows Forms Application to the existing solution `WebServiceSample` and name it `WindowsFormsClient`. Add two text boxes and a button to the form (see Figure 19-9). You will use the button's click event handler to invoke the Web service.
2. Add a service reference using the Project \Rightarrow Add Service Reference. In this dialog, click the Discover button arrow and select Services in Solution. The previously created service is shown in the left view. Select `SampleServiceSoap` in the left tree view. Before clicking OK, change the Namespace name to `WebServicesSample`, as shown in Figure 19-10.

FIGURE 19-9

FIGURE 19-10

3. Until now you have not written a single line of code for the client. You designed a small user interface, and used the Add Service Reference menu to create a proxy class. Now you just have to create the link between the two. Add a `Click` event handler `button1_Click()` to the button and add these two statements:

Available for
download on
Wrox.com

```
private void button1_Click(object sender, EventArgs e)
{
 var client = new WebServicesSample.SampleServiceSoapClient();
 textBox2.Text = client.ReverseString(textBox1.Text);
}
```

Code snippet WindowsFormsClient/Form1.cs

How It Works

In the Solution Explorer you can now see a new service reference, WebServiceSample (see Figure 19-11). Click the Show All Files button to see the WSDL document and the file Reference.cs that includes the source code of the proxy. The Show All Files button is the second one in the toolbar of the Solution Explorer. When you move the mouse over the buttons, a tooltip gives you information about each button.

What the Solution Explorer shows only when the Show All Files button is clicked can be seen more easily in the Class View (the new class that implements the client proxy). This class converts method calls to the SOAP format. In Class View (see Figure 19-12), you will find a new namespace with the name that was defined with the Web Reference name. In this case, WebServiceSample was created. The class SampleServiceSoapClient derives from ClientBase<SampleServiceSoap> and implements the method of the Web service, ReverseString().

Double-click the SampleServiceSoapClient class to open the auto-generated Reference.cs file. Let's look into this generated code.

FIGURE 19-11

FIGURE 19-12

The SampleServiceSoapClient class derives from the `ClientBase<SampleServiceSoap>` class. This base class creates a SOAP message in the `Invoke()` method. `SampleServiceSoap` is an interface that defines all the operations of the Web service.

Available for
download on
Wrox.com

```
[System.Diagnostics.DebuggerStepThroughAttribute()]
[System.CodeDom.Compiler.GeneratedCodeAttribute("System.ServiceModel",
 "4.0.0.0")]
public partial class SampleServiceSoapClient : ClientBase<SampleServiceSoap>,
 SampleServiceSoap {
```

Code snippet WindowsFormsClient/Service References/WebServicesSample/Reference.svcmap/Reference.cs

The most important method is the method that the Web service supplies: `ReverseString()`. The method here has the same parameter that you implemented on the server. The implementation of the client-side version of `ReverseString()` calls the `Invoke()` method of the base class `SoapHttpClientProtocol`. `Invoke()` creates a SOAP message using the method name `ReverseString` and the parameter `message`. You can find this method in the file `reference.cs`:

Available for
download on
Wrox.com

```
public string ReverseString(string message) {
 ReverseStringRequest inValue = new ReverseStringRequest();
 inValue.Body = new ReverseStringRequestBody();
 inValue.Body.message = message;
 ReverseStringResponse retVal =
 ((SampleServiceSoap)(this)).ReverseString(inValue);
 return retVal.Body.ReverseStringResult;
}
```

Code snippet WindowsFormsClient/Service References/WebServicesSample/Reference.svcmap/Reference.cs

Sending a SOAP request across HTTP is defined in the automatically created application configuration file that defines a `basicHttpBinding`:

Available for
download on
Wrox.com

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
 <system.serviceModel>
 <bindings>
 <basicHttpBinding>
 <binding name="SampleServiceSoap" closeTimeout="00:01:00"
 openTimeout="00:01:00" receiveTimeout="00:10:00" sendTimeout="00:01:00"
 allowCookies="false" bypassProxyOnLocal="false"
 hostNameComparisonMode="StrongWildcard" maxBufferSize="65536"
 maxBufferPoolSize="524288" maxReceivedMessageSize="65536"
 messageEncoding="Text" textEncoding="utf-8" transferMode="Buffered"
 useDefaultWebProxy="true">
 <readerQuotas maxDepth="32" maxStringContentLength="8192"
 maxArrayLength="16384" maxBytesPerRead="4096"
 maxNameTableCharCount="16384" />
 <security mode="None">
 <transport clientCredentialType="None" proxyCredentialType="None"
 realm="" />
 
```

```

<message clientCredentialType="UserName" algorithmSuite="Default" />
</security>
</binding>
</basicHttpBinding>
</bindings>
<client>
<endpoint address="http://localhost:50300/SampleService.asmx"
 binding="basicHttpBinding" bindingConfiguration="SampleServiceSoap"
 contract="WebServicesSample.SampleServiceSoap" name="SampleServiceSoap" />
</client>
</system.serviceModel>
</configuration>

```

Code snippet WindowsFormsClient/app.config

The call to the service is done in the following statement with the help of the generated proxy class. With this statement, you create a new instance of the proxy class. As shown in the implementation of the constructor, the Url property is set to the Web service:

Available for download on Wrox.com

```
var client = new WebServicesSample.SampleServiceSoapClient();
```

Code snippet WindowsFormsClient/Form1.cs

As a result of calling the `ReverseString()` method of the proxy class, a SOAP message is sent to the server, and the Web service is called:

Available for download on Wrox.com

```
textBox2.Text = client.ReverseString(textBox1.Text);
```

Code snippet WindowsFormsClient/Form1.cs

FIGURE 19-13

Running the program produces output like that shown in Figure 19-13.

CALLING THE SERVICE ASYNCHRONOUSLY

When you send a message across the network, you always have to be aware of network latency. If the Web service is invoked synchronously, the client application is blocked until the call returns. This may be fast enough in a local network, but you must pay attention to the production system's network infrastructure.

You can send messages to the Web service asynchronously. The client proxy creates not only synchronous methods, but also asynchronous methods; but there's a special issue with Windows applications. Because every Windows control is bound to a single thread, methods and properties of Windows controls may only be called from within the creation thread. The proxy class of .NET 4 has some special features for this issue, as shown in the generated proxy code.

TRY IT OUT Calling the Service Asynchronously

To use the asynchronous implementation of the proxy class, follow these steps:

1. Make a change to the generated proxy class by selecting the service reference WebServices-Sample. Open the context menu and select Configure Service Reference. The dialog shown in Figure 19-14 opens.

FIGURE 19-14

2. Check Generate asynchronous operations in the Service Reference Settings dialog.
3. To invoke the Web service asynchronously, change the implementation of the method `button1_Click` (code follows). After the proxy is instantiated, add an event handler named `client_ReverseStringCompleted` to the event `ReverseStringCompleted`. Next, invoke the

asynchronous method of the proxy `ReverseStringAsync`, and pass the `Text` property from `textBox1`. With the `async` method, a thread is created that makes the call to the Web service:

Available for download on Wrox.com

```
private void button1_Click(object sender, EventArgs e)
{
 var client = new WebServicesSample.SampleServiceSoapClient();
 client.ReverseStringCompleted += client_ReverseStringCompleted;
 client.ReverseStringAsync(textBox1.Text);
}
```

Code snippet WindowsFormsClient/Form1.cs

- 4.** Now implement the handler method `client_ReverseStringCompleted`:

Available for download on Wrox.com

```
void client_ReverseStringCompleted(object sender,
 ReverseStringCompletedEventArgs e)
{
 if (e.Error != null)
 {
 textBox2.Text = e.Result;
 }
 else
 {
 MessageBox.Show(e.Error.Message);
 }
}
```

Code snippet WindowsFormsClient/Form1.cs

This method will be invoked when the Web service call is completed. With the implementation, the `Result` property of the `ReverseStringCompletedEventArgs` parameter is passed to the `Text` property of `textBox2`:

- 5.** Now you can run the client once more to test the asynchronous call. You can also add a sleep interval to the Web service implementation, so you can see that the UI of the client application is not stalled while the Web service is invoked.

How It Works

In the code snippet that follows, you can see the asynchronous version of the method `ReverseString()`. With the asynchronous implementation of the proxy class, there's always a method that can be invoked asynchronously, and an event where you can define what method should be invoked when the Web service method is finished.

The method `ReverseStringAsync()` only has the parameters that are sent to the server. The data received from the client can be read by assigning an event handler to the event `ReverseStringCompleted`, which is of type `EventHandler<ReverseStringCompletedEventArgs>`. This is a delegate whereby the second parameter (`ReverseStringCompletedEventArgs`) is created from the output parameters of the `ReverseString()` method. The class `ReverseStringCompletedEventArgs` contains the return data from the Web service in the `Result` property. This implementation works because of the `SendOrPostCallback` delegate, which forwards the call to the correct thread of the Windows Forms control:

Available for
download on
Wrox.com

```

public event System.EventHandler<ReverseStringCompletedEventArgs>
 ReverseStringCompleted;

public void ReverseStringAsync(string message) {
 this.ReverseStringAsync(message, null);
}

public void ReverseStringAsync(string message, object userState) {
 if ((this.onBeginReverseStringDelegate == null)) {
 this.onBeginReverseStringDelegate =
 new BeginOperationDelegate(this.OnBeginReverseString);
 }
 if ((this.onEndReverseStringDelegate == null)) {
 this.onEndReverseStringDelegate =
 new EndOperationDelegate(this.OnEndReverseString);
 }
 if ((this.onReverseStringCompletedDelegate == null)) {
 this.onReverseStringCompletedDelegate =
 new SendOrPostCallback(this.OnReverseStringCompleted);
 }
 base.InvokeAsync(this.onBeginReverseStringDelegate, new object[] {
 message}, this.onEndReverseStringDelegate,
 this.onReverseStringCompletedDelegate, userState);
}

private void OnReverseStringCompleted(object state) {
 if ((this.ReverseStringCompleted != null)) {
 InvokeAsyncCompletedEventArgs e =
 ((InvokeAsyncCompletedEventArgs)(state));
 this.ReverseStringCompleted(this,
 new ReverseStringCompletedEventArgs(e.Results, e.Error,
 e.Cancelled, e.UserState));
 }
}
}

public partial class ReverseStringCompletedEventArgs :
 AsyncCompletedEventArgs {

 private object[] results;

 public ReverseStringCompletedEventArgs(object[] results,
 Exception exception, bool cancelled, object userState) :
 base(exception, cancelled, userState) {
 this.results = results;
 }

 public string Result {
 get {
 base.RaiseExceptionIfNecessary();
 return ((string)(this.results[0]));
 }
 }
}

```

Code snippet WindowsFormsClient/Service References/WebServicesSample/Reference.svcmap/Reference.cs

IMPLEMENTING AN ASP.NET CLIENT

The same service now can be used from an ASP.NET client application. Referencing the service can be done as it was with the Windows Forms application.

TRY IT OUT Creating an ASP.NET Client Application

1. Open the previously created Web service WebServicesSample.
2. Add a new C# ASP.NET Empty Web Application to the solution, and call it **ASPNETClient**.
3. Add a new Web form named **Default.aspx**, and add two text boxes and a button to the Web form, as shown in Figure 19-15.
4. Add a service reference to
`http://localhost:50300/SampleService.asmx`
 in the same way you did with the Windows application.
 Depending on your configuration, a different port number might be required.
5. With the service reference added, a client proxy class is again generated. Add a `Click` event handler to the button and write the following lines of code for this handler:

FIGURE 19-15

Available for download on Wrox.com

```
protected void Button1_Click(object sender, EventArgs e)
{
 var client = new WebServicesSample.SampleServiceSoapClient();
 TextBox2.Text = client.ReverseString(TextBox1.Text);
}
```

Code snippet ASPNETClient/Default.aspx.cs

6. Build the project. Select Debug → Start Without Debugging to start the browser, and enter a test message in the first text box. When you press the button, the Web service is invoked, and you get the reversed message returned in the second text box, as shown in Figure 19-16. With a multiproject solution, you have to set the startup projects to the projects you want started.

FIGURE 19-16

How It Works

The functionality of the proxy class with the Windows application is exactly the same as with the Web application done earlier. Adding a service reference creates a proxy class that is based on the WSDL document. The proxy class makes the SOAP request to the service.

PASSING DATA

With the simple Web service developed earlier, only a simple string has been passed to the Web service. Now you are going to add a method whereby weather information is requested from the Web service. This information requires more complex data to be sent to and from the Web service.

TRY IT OUT Passing Data with a Web Service

1. Open the previously created Web service project WebServicesSample using Visual Studio. With this Web service, define the types shown with the following code. The GetWeatherRequest and GetWeatherResponse classes (see the following code snippets) define the documents to be sent to and from the Web service. The enumerations TemperatureType and TemperatureCondition are used within these classes.

ASP.NET Web services use XML serialization to convert objects to an XML representation. You can use attributes from the namespace `System.Xml.Serialization` to influence how the generated XML format should look.

Available for download on Wrox.com

```
public enum TemperatureType
{
 Fahrenheit,
 Celsius
}
public class GetWeatherRequest
{
 public string City { get; set; }
 public TemperatureType TemperatureType { get; set; }
}
```

Code snippet WebServiceSample/GetWeatherRequest.cs

Available for download on Wrox.com

```
public enum TemperatureCondition
{
 Rainy,
 Sunny,
 Cloudy,
 Thunderstorm
}
public class GetWeatherResponse
{
 public TemperatureCondition Condition { get; set; }
 public int Temperature { get; set; }
}
```

Code snippet WebServiceSample/GetWeatherResponse.cs

2. Add the Web service method `GetWeather()`:

Available for download on Wrox.com

```
[WebMethod]
public GetWeatherResponse GetWeather(GetWeatherRequest req)
{
 var resp = new GetWeatherResponse();
 var r = new Random();
```

```

 int celsius = r.Next(-20, 50);

 if (req.TemperatureType == TemperatureType.Celsius)
 resp.Temperature = celsius;
 else
 resp.Temperature = (212 - 32) / 100 * celsius + 32;

 if (req.City == "Redmond")
 resp.Condition = TemperatureCondition.Rainy;
 else
 resp.Condition = (TemperatureCondition)r.Next(0, 3);

 return resp;
 }
}

```

Code snippet WebServiceSample/SampleService.asmx.cs

This method receives the data defined with GetWeatherRequest and returns data defined with GetWeatherResponse. Within the implementation, a random weather condition is returned (with the exception of the home of Microsoft, Redmond, Washington, where it rains all week). For random weather generation, the class Random from the System namespace is used.

3. After building the Web service, create a new project using the Windows Forms Application template and name the application WeatherClient.
4. Modify the main dialog as shown in Figure 19-17. The control embeds two radio buttons from which the temperature type (Celsius or Fahrenheit) can be selected, and the city can be entered. Clicking the Get Weather button invokes the Web service, where the result is shown in the Weather Condition and Temperature TextBox controls.

The controls, with their names and the value for the Text property, are listed in the following table:

FIGURE 19-17

CONTROL	NAME	TEXT PROPERTY
GroupBox	groupBox1	Temperature Type
RadioButton	radioButtonCelsius	Celsius
RadioButton	radioButtonFahrenheit	Fahrenheit
Label	labelCity	City
TextBox	textCity	
Button	buttonGetWeather	Get Weather

CONTROL	NAME	TEXT PROPERTY
Label	labelWeatherCondition	Weather Condition
Label	labelTemperature	Temperature
TextBox	textWeatherCondition	
TextBox	textTemperature	

5. Add a reference to the Web service, similar to how it was done with the earlier client application projects. Name the reference WeatherService.
6. Import the namespace `WeatherClient.WeatherService` with the client application.
7. Add a Click event handler to the button `buttonGetWeather` with the name `OnGetWeather()` using the Properties dialog of the button.
8. Add the implementation to the `OnGetWeather()` method as shown:

Available for download on Wrox.com

```
private void OnGetWeather(object sender, EventArgs e)
{
 var req = new GetWeatherRequest();
 if (radioButtonCelsius.Checked)
 req.TemperatureType = TemperatureType.Celsius;
 else
 req.TemperatureType = TemperatureType.Fahrenheit;
 req.City = textCity.Text;

 var client = new SampleServiceSoapClient();
 GetWeatherResponse resp = client.GetWeather(req);
 textWeatherCondition.Text = resp.Condition.ToString();
 textTemperature.Text = resp.Temperature.ToString();
}
```

Code snippet WeatherClient/Form1.cs

Here, a `GetWeatherRequest` object is created that defines the request sent to the Web service. The Web service is invoked by calling the `GetWeather()` method. This method returns a `GetWeatherResponse` object with values that are read for display in the user interface.

9. Start the client application. Enter a city and click the Get Weather button. If you are lucky, the real weather is shown (see Figure 19-18).

How It Works

Passing data from and to an ASP.NET Web service makes use of XML serialization. With XML serialization, all public properties and public fields are serialized. The classes `GetWeatherRequest` and `GetWeatherResponse` make use of public properties. For XML serialization, the class needs to be public and a public default constructor must be available. If no constructor is added to the class (as is the case with

FIGURE 19-18

`GetWeatherRequest` and `GetWeatherResponse`), by default a default public constructor is created by the compiler, which initializes all member fields of the class. Value types are initialized to 0 and reference types to null.

Attribute classes that are defined in the namespace `System.Xml.Serialization` can be used to customize the XML outcome from the serialization. The attribute class `XmlAttributeAttribute` is used to ignore members of the class. You can specify the attribute class `XmlElementAttribute` to rename the XML element that is serialized, and you can use the `XmlAttributeAttribute` class to serialize an XML attribute instead of an element.

Using an XML serializable type with service operations, XML schema information is added to the WSDL document, and this information is used to create types for the client application when adding a service reference.

SUMMARY

In this chapter you learned what Web services are, and you briefly looked at the protocols used with them. To locate and run Web services, you have to use either or both of the following:

- **Description** — WSDL describes the methods and arguments.
- **Calling** — Platform-independent method calls are done with the SOAP protocol.

You saw how easy it is to create Web services with Visual Studio, where the `WebService` class is used to define some methods with the `WebMethod` attribute. Creating the client that consumes Web services is as easy as creating Web services — you add a Web reference to the client project and use the proxy. The heart of the client is the `SoapHttpClientProtocol` class, which converts the method call to a SOAP message. The client proxy you created offers both asynchronous and synchronous methods. The client interface is not blocked when you use asynchronous methods until the Web service method completes. You also learned how to create custom classes that define the data passed when you want to transfer more than simple data. The next chapter shows how Web applications and Web services can be deployed.

EXERCISES

The following exercises help you use the knowledge you gained in this chapter to create a new Web service that offers a seat reservation system for a cinema.

1. Create a new Web service named `CinemaReservation`.
2. The `ReserveSeatRequest` and `ReserveSeatResponse` classes are needed to define the data sent to and from the Web service. The `ReserveSeatRequest` class needs a member `Name` of type `string` to send a name, and two members of type `int` to send a request for a seat defined with `Row` and `Seat`. The class `ReserveSeatResponse` defines the data to be sent back to the client — that is, the name for the reservation and the seat that is really reserved.

- 3.** Create a Web method `ReserveSeat` that requires a `ReserveSeatRequest` as a parameter and returns a `ReserveSeatResponse`. Within the implementation of the Web service, you can use a `Cache` object (see Chapter 18) to remember the seats that already have been reserved. If the requested seat is available, return the seat and reserve it in the `Cache` object. If it is not available, then take the next free seat. For the seats in the `Cache` object, use a two-dimensional array, as shown in Chapter 5.

 - 4.** Create a Windows client application that uses the Web service to reserve a seat in the cinema.
-

Answers to Exercises can be found in Appendix A.

► WHAT YOU LEARNED IN THIS CHAPTER

TOPIC	KEY CONCEPTS
Creating Web Services with ASP.NET	ASP.NET Web services can be created within an ASP.NET Web project. A service is defined using the attributes <code>WebService</code> and <code>WebMethod</code> .
Calling Web Services	With the client application to invoke operations of a Web service, a proxy can be created by selecting <code>Add Service Reference</code> in the Solution Explorer. Adding the service reference makes use of the WSDL and creates a proxy class.
Calling Web Services asynchronously	Using advanced options of the service reference, you can create asynchronous methods to invoke the Web service in an asynchronous way. The method with the <code>Async</code> prefix accepts input parameters to the Web service method. When the service call completes, an event is fired whereby the output parameters are received.
Passing data across Web Services	For passing data other than simple data types to the Web service, a custom class can be created. XML serialization is used to convert the objects to a message that is sent across the wire.

CONFER PROGRAMMER TO PROGRAMMER ABOUT THIS TOPIC.

Visit p2p.wrox.com

20

Deploying Web Applications

WHAT YOU WILL LEARN IN THIS CHAPTER

- How to configure IIS for ASP.NET Web applications
- How to copy Visual Studio Web Sites
- How to publish Web applications
- How to create Windows Installer packages for Web applications

In the previous two chapters you learned to develop Web applications and Web services with ASP.NET. For all these application types, different deployment options exist. You can copy the Web pages, publish the website, or create an installation program. This chapter covers the advantages and disadvantages of the different options, and how to accomplish these tasks.

INTERNET INFORMATION SERVICES

Internet Information Services (IIS) needn't be installed for developing Web applications with Visual Studio 2010 because Visual Studio 2010 has its own Web server: the Visual Web Development Server. This is a simple Web server that runs only on the local machine. On the production system, IIS is needed to run the Web application.

IIS is not available with Windows 7 Home Edition. On other editions, you can install IIS in the same way that you install other Windows components. In the Control Panel, click Programs. Here you can find a category Programs and Features with a link “Turn Windows features on or off.” Click this link. One of the features of Windows is Internet Information Services, which needs to be selected in order to install it. You can also ask your system administrator to install IIS on your system.

The ASP.NET runtime needs to be configured with IIS to allow it to run ASP.NET Web applications. You can easily verify whether the ASP.NET runtime is configured by checking handler mappings (see Figure 20-1) with the IIS Manager tool. If IIS is installed, you can find this tool

in the Administrative Tools with the menu entry Internet Information Services (IIS) Manager. In case Administrative Tools is not configured to be directly available from your Start button, you can select Control Panel \leftrightarrow Administrative Tools.

FIGURE 20-1

With the Internet Information Services (IIS) Manager, double-click to Handler Mappings. Scrolling through the information, you can see that the *.aspx path is configured multiple times. You can find multiple versions of the .NET Framework and also native as well as managed configurations. The `IsapiModule` configuration for the .aspx extension defines the native configuration, `System.Web.UI.PageHandlerFactory`, the .NET class that handles the request.

If the handler mappings to the ASP.NET runtime are not configured on your system, you can start the program `aspnet_regiis -i` to install the file extensions and modules with IIS.

The main process of IIS is `inetinfo.exe`. It runs high-privileged with the System account. With the `IsapiModule` configured, a request to an ASPX file is forwarded to a worker process (`w3wp.exe`). Different worker processes can be configured to run different versions of the .NET runtime. You can also configure the user identity under which this process is running, and specify recycling options.

IIS CONFIGURATION

IIS must be configured before you run a Web application with it. In the following Try It Out, you create a website with the Internet Information Services (IIS) Manager. To begin, your website needs a virtual directory, which is the directory used by the client accessing the Web application. For example, in `http://server/mydirectory`, `mydirectory` is a virtual directory. The virtual directory is completely

independent of the physical directory where the files are stored on the disk. For example, the physical directory for mydirectory can be D:\someotherdirectory.

TRY IT OUT Creating a New Application Pool

- Start the IIS Manager tool (see Figure 20-2). You can find this tool in the Control Panel, under Administrative Tools.

FIGURE 20-2

- In the tree view, select Application Pools, right-click it, and choose Add Application Pool from the context menu.
- The Add Application Pool dialog opens (see Figure 20-3). In the Name text box, enter Beginning Visual C# App Pool, and then select the .NET Framework version v4. Click the OK button. Here you configure the version of the .NET runtime. In case you use ASP.NET 3.5, 3.0, or 2.0, you can use the same version number 2.0.50727.
- After the application pool is created, you can configure advanced settings (see Figure 20-4) to define the identity under which the process is running; whether, on a multi-core or many-core CPU system, just specific CPUs should be used; and the number of worker processes that should run in this pool. Advanced settings are available after you've selected the application pool, either from the Actions category on the right side of Internet Information Services (IIS) Manager or from the context menu.

FIGURE 20-3

FIGURE 20-4

How It Works

Application pools make it possible for different websites to run different versions of the ASP.NET runtime, and to have different user accounts and different stability.

After you've configured an application pool, you can create a new Web application, as shown in the following Try It Out.

TRY IT OUT Creating a New Web Application

1. In the IIS Manager, select Default Web Site in the tree view.
2. Right-click and choose Add Application with the context menu. The Add Application dialog opens (see Figure 20-5).
3. Enter the physical path for the website and the alias name BeginningVCSharpWebsite. Select the application pool Beginning Visual C# App Pool that you just created.

FIGURE 20-5

4. Click the OK button.

Now the Web application is configured, and you can copy or publish Web applications from Visual Studio to this website.

COPYING A WEBSITE

With Visual Studio 2010, you can copy files from a source website to a remote website. The source website is the website of your Web application, which has been opened with Visual Studio. It is accessed either from the local file system or from IIS, depending on how the Web application was created. The remote website to which the files should be copied can be accessed using the file system, the FTP protocol, or FrontPage Server Extensions on IIS.

Copying files can happen in both directions: from the source website to the remote website and vice versa. In the next Try It Out, you use Visual Studio to copy a newly created Web application to the website you configured earlier.

NOTE The Visual Studio menu to copy websites is only available from a Web Site, but not a Web Project.

TRY IT OUT Copying a Website

- With Windows 7 or Windows Vista, start Visual Studio 2010 with elevated admin rights. Copying a website to the local IIS requires administrator rights. With Windows XP, you can start Visual Studio normally if you've logged on to an account with administrative rights.
- Create a new website with the menu File \Rightarrow New Web Site and select the template ASP.NET Web Site. Select the local file system as the location of this website. This creates a sample site with several pages and styles.
- Select Website \Rightarrow Copy Web Site. The dialog shown in Figure 20-6 appears.

FIGURE 20-6

- Click the Connect button at the top of the window shown in Figure 20-6. The Open Web Site dialog opens.
- Here you can select files to copy to the local file system, local IIS, FTP sites, and remote sites (those that have FrontPage Server Extensions installed). Select Local IIS, and select the previously

created website, BeginningVCSharpWebsite (see Figure 20-7). If you're running a Windows Home Edition, you can only copy the files to the local file system because IIS is not available.

FIGURE 20-7

6. In the Source Web site list, select the files you want to copy from Source Web Site to Remote Web Site.
7. Click the Copy Selected Files button. This button is located in the middle between the Source Web Site view and the Remote Web Site view and has an arrow. If you move the mouse over the buttons, a tooltip appears that describes this button. The direction of the arrow shows in which direction the files are copied, from the source to the remote site or vice versa. The button with arrows pointing in both directions verifies which files are newer, and copies the newer files to the other side.
8. Now all the selected files have been copied to the new website. You can open a browser and enter the link <http://localhost/BEGINNINGVCSHARPWEBSITE> to get to the copied website.

How It Works

With the Copy Web Site tool, you can also select files to copy from the remote website to the source website. Selecting the button Synchronize Selected Files shows arrows pointing in both directions; the newer files from the remote website are copied to the source website, and the newer files from the source website are copied to the remote website. This is a very useful option if you have a team Web server on which other developers synchronize files. Synchronizing in both directions copies your newer files to the team Web server and the files from your colleagues' remote Web server to your local site.

When the files are just copied, you cannot be sure if the files can be compiled. Compilation happens when the files are accessed by a browser. You can perform a precompilation of the website using the command-line utility `aspnet_compiler.exe`.

Enter the command `aspnet_compiler -v /BeginningVCSharpWebsite`, and the website `BeginningVCSharpWebsite` is precompiled. This way, the first user doesn't have to wait until the ASPX pages are compiled because they already are.

You can find this utility in the directory of the .NET runtime.

PUBLISHING A WEB APPLICATION

With a Visual Studio 2010 Web Project, you also have the option to publish the Web application. This is the best option if you are not self-hosting IIS and you need to publish the Web application to a provider.

Publishing with Visual Studio 2010 gives you several different options:

- Publish to a file system.
- Publish to a server that has the FrontPage Server Extensions installed.
- Use FTP.
- Use 1-Click publishing, a new feature in Visual Studio 2010. The 1-Click option is only available with hosting partners that support that feature, although the list of such partners is already quite long and can be easily found.

In the next Try It Out, you use the new publish feature of Visual Studio to publish a Web application.

TRY IT OUT Publishing a Web Application

1. Open the Web Project `EventRegistrationWeb` that you created in Chapter 18.
2. Open the Package/Publish project settings as shown in Figure 20-8. Check the location where the publish package will be created. Click the link `Open Settings` that is next to the setting “Include all Databases configured in Deploy SQL Tab.”
3. The Deploy SQL settings are shown (see Figure 20-9). Click the Import from Web.config button to import the database connection string. The database referenced by the connection string can be deployed as well. Verify the other settings. You can define a connection string to the destination database server where the database data and schema should be written.
4. From the Visual Studio Build menu, choose the Publish menu entry. The Publish Web dialog shown in Figure 20-10 opens. Check the settings of the publish method `MSDeploy.Publish`. This is a 1-Click publish option that is available with several hosting providers. Click the link `Click Here` to find a hosting company in your area. Instead of using this publishing option, you can change the publish method to File System. Of course, if you use a hosting provider that supports this publish option, you can use it to publish the Web application.
5. With the selection of publishing to the file system, the dialog shown in Figure 20-11 is shown. Enter a local directory with the Target Location setting, and click the Publish button.

FIGURE 20-8

FIGURE 20-9

FIGURE 20-10

FIGURE 20-11

- Verify the target location with the Windows Explorer and check the files that have been published.

WINDOWS INSTALLER

You can also create a Windows installer program to install your Web application. Creating installation programs is required if shared assemblies are needed by the application. Using installation programs has the advantage that the virtual directory is configured with IIS, and you're not required to create a virtual directory manually. The person installing the Web application can start a `setup.exe` program, and the complete setup is done automatically. Of course, administrative privileges are required to start this program.

Creating a Setup Program

Visual Studio 2010 ships with the project type Web Setup Project to create installation programs for Web applications. With Web Setup Project, the following editors are available: File System, Registry, File Types, User Interface, Custom Action, and Launch Conditions. These editors were introduced in Chapter 17 with Windows applications, so only those editors needed for Web applications are discussed here.

In the following Try It Out, you create a setup program that installs a Web application.

TRY IT OUT Creating a Setup Program

1. Open the Web application `EventRegistrationWeb` from Chapter 18 using Visual Studio 2010.
2. To the same solution add a new project of type Web Setup Project, as shown in Figure 20-12. Name the project `EventRegistrationWebSetup` and click OK.
3. If the File System Editor is not opened after creating the project, open it. Select File System on Target Machine, and select Project \Rightarrow Add \Rightarrow Project Output. From the Project Output dialog, select Content Files of the Web application and click OK.
4. In the File System Editor, select Web Application Folder. You can now configure the Web application with the properties editor. The following table describes the properties:

PROPERTY	DESCRIPTION
<code>AllowDirectoryBrowsing</code>	An IIS configuration option. Setting this to <code>true</code> allows browsing for files on the website. The default value is <code>false</code> .
<code>AllowReadAccess</code>	Set by default to <code>true</code> . To access ASPX pages, read access is required.
<code>AllowScriptSourceAccess</code>	By default, script source access is denied with this property set to <code>false</code> .
<code>AllowWriteAccess</code>	Write access is denied by default.
<code>DefaultDocument</code>	Sets the home page of the website — for example, <code>Default.aspx</code>

continues

(continued)

PROPERTY	DESCRIPTION
ExecutePermissions	The default value is set to vsdepScriptsOnly, which allows access to ASP.NET pages but does not allow custom executables to run on the server. If custom executables should be allowed to run on the server, then this option can be set to vsdepScriptsAndExecutables.
LogVisits	Set to true, client access logging is configured.
VirtualDirectory	Sets the name of the virtual directory that is configured with IIS.

FIGURE 20-12

- Open the Launch Conditions Editor by selecting View \Rightarrow Editor \Rightarrow Launch Conditions. Launch conditions define what products must be installed on the target system before the installation can be done.
- Check the launch conditions that are configured. The Search for IIS configuration verifies whether IIS is installed on the target system by checking the registry key `SYSTEM\CurrentControlSet\services\W3SVC\Parameters` to get the IIS version. The launch condition IIS Condition

confirms that the IIS version is at least 5.1, using the following condition that is added by default:
`(IISMAJORVERSION >= "#5" AND IISMINORVERSION >= "#1") OR IISMAJORVERSION >= "#6"`

7. Build the setup application by selecting Build \leftrightarrow Build EventRegistrationWebSetup.
8. In the directory of the setup project, you will find the `setup.exe` file and an installation package named `EventRegistrationWebSetup.msi`.

Installing the Web Application

By starting the `setup.exe` program, you can install the Web application, as described in the following Try It Out.

TRY IT OUT **Installing a Web Application**

1. Click `setup.exe` to start installing the Web application. With the User Account Control dialog, click Yes to allow changes. The Setup Wizard opens (see Figure 20-13). Click Next.

FIGURE 20-13

2. On the Select Installation Address page (see Figure 20-14), rename the virtual directory to a name that's not already configured with IIS. Next, select the application pool that you created previously (Beginning Visual C# App Pool), and click Next.
3. Confirm the installation by clicking Next in the Confirm Installation dialog. The next dialog displays a progress bar while the installation is running.
4. The Installation Complete page (see Figure 20-15) opens after a successful installation. Click Close.

FIGURE 20-14

FIGURE 20-15

5. Now you can start the website from the new virtual directory.

SUMMARY

This chapter described different options for deploying Web applications. The Copy Web Site tool enables you to copy files to Web servers by using file shares, FTP, or FrontPage Server Extensions. You

saw that synchronization of files can happen in both directions. Publishing Web applications is a new feature from Visual Studio 2010 that you can use with 1-Click publishing and publishing to a directory, an FTP server, or an IIS that has FrontPage Server Extensions installed. If you have administrative rights (on the IIS) for publishing, you can install a setup that creates a new application within IIS. Setup projects not only copy the ASP.NET pages and assemblies, but also create a virtual directory within IIS.

EXERCISES

1. What is the difference between copying and publishing a Web application? When should you use each?
2. When is using a setup program preferable to copying a site?
3. What are the different options to publish a Web project and what are the requirements for publishing options?
4. Publish the Web service from Chapter 19 to a virtual directory that you define with IIS.

Answers to Exercises can be found in Appendix A.

► WHAT YOU LEARNED IN THIS CHAPTER

TOPIC	KEY CONCEPTS
IIS configuration	In order to run an ASP.NET Web application in IIS, IIS must be configured. The handler mapping defines the classes that are invoked when files with specific file extensions (such as .aspx) are requested. With the application pool configuration, you define the .NET runtime version that is used.
Copying a website	A simple option to publish a Web application is by using a copy. The menu to copy websites is not available with Web projects, but only with Visual Studio Web Sites. You can copy files both from the developer machine to the server and vice versa.
Publishing a web application	If you use a website hoster, a simple option to publish Web applications could be a new option with Visual Studio 2010, 1-Click publishing. With the publishing menu, you can also publish Web applications to FTP servers and the file system. The database used by the Web application can be published as well.
Windows Installer for web applications	In case you need to create a Web application within IIS, a setup program can do this. The Web Setup Project templates creates a Windows installer file that not only copies the content of the Web application, but also creates a virtual directory.

CONFER PROGRAMMER TO PROGRAMMER ABOUT THIS TOPIC.

Visit p2p.wrox.com

PART IV

Data Access

- ▶ **CHAPTER 21:** File System Data
- ▶ **CHAPTER 22:** XML
- ▶ **CHAPTER 23:** Introduction to LINQ
- ▶ **CHAPTER 24:** Applying LINQ

21

File System Data

WHAT YOU WILL LEARN IN THIS CHAPTER

- What a stream is and how .NET uses stream classes to access files
- How to use the `File` object to manipulate the file structure
- How to write to, and read from, a file
- How to read and write formatted data from and to files
- How to read and write compressed files
- How to serialize and deserialize objects
- How to monitor files and directories for changes

Reading and writing files are essential aspects of many .NET applications. This chapter shows you how, touching on the major classes used to create, read from, and write to files, and the supporting classes used to manipulate the file system from C# code. Although you won't examine all of the classes in detail, this chapter goes into enough depth to give you a good idea of the concepts and fundamentals.

Files can be a great way to store data between instances of your application, or they can be used to transfer data between applications. User and application configuration settings can be stored to be retrieved the next time your application is run. Delimited text files, such as comma-separated files, are used by many legacy systems, and to interoperate with such systems, you need to know how to work with delimited data. As you will see, the .NET Framework provides you with the necessary tools to use files effectively in your applications.

STREAMS

All input and output in the .NET Framework involves the use of *streams*. A stream is an abstract representation of a *serial device*. A serial device is something that stores data in a linear manner and is accessed the same way: one byte at a time. This device can be a disk file, a network

channel, a memory location, or any other object that supports reading and writing to it in a linear manner. Keeping the device abstract means that the underlying destination/source of the stream can be hidden. This level of abstraction enables code reuse, and enables you to write more generic routines because you don't have to worry about the specifics of how data transfer actually occurs. Therefore, similar code can be transferred and reused when the application is reading from a file input stream, a network input stream, or any other kind of stream. Because you can ignore the physical mechanics of each device, you don't need to worry about, for example, hard disk heads or memory allocation when dealing with a file stream.

There are two types of streams:

- **Output** — Output streams are used when data is written to some external destination, which can be a physical disk file, a network location, a printer, or another program. Understanding stream programming opens many advanced possibilities. This chapter focuses on file system data, so you'll only be looking at writing to disk files.
- **Input** — Input streams are used to read data into memory or variables that your program can access. The most common form of input stream you have worked with so far is the keyboard. An input stream can come from almost any source, but this chapter focuses on reading disk files. The concepts applied to reading/writing disk files apply to most devices, so you'll gain a basic understanding of streams and learn a proven approach that can be applied to many situations.

THE CLASSES FOR INPUT AND OUTPUT

The `System.IO` namespace contains almost all of the classes that you will be covering in this chapter. `System.IO` contains the classes for reading and writing data to and from files, and you can reference this namespace in your C# application to gain access to these classes without fully qualifying type names. Quite a few classes are contained in `System.IO`, as shown in Figure 21-1, but you will only be working with the primary classes needed for file input and output.

The classes covered in this chapter are described in the following table:

CLASS	DESCRIPTION
File	A static utility class that exposes many static methods for moving, copying, and deleting files.
Directory	A static utility class that exposes many static methods for moving, copying, and deleting directories.
Path	A utility class used to manipulate path names.
FileInfo	Represents a physical file on disk, and has methods to manipulate this file. For any reading from and writing to the file, a <code>Stream</code> object must be created.
DirectoryInfo	Represents a physical directory on disk and has methods to manipulate this directory.

CLASS	DESCRIPTION
FileSystemInfo	Serves as the base class for both <code>FileInfo</code> and <code>DirectoryInfo</code> , making it possible to deal with files and directories at the same time using polymorphism.
FileStream	Represents a file that can be written to or read from, or both. This file can be written to and read from asynchronously or synchronously.
StreamReader	Reads character data from a stream and can be created by using a <code>FileStream</code> as a base.
StreamWriter	Writes character data to a stream and can be created by using a <code>FileStream</code> as a base.
FileSystemWatcher	The most advanced class you will examine in this chapter. It is used to monitor files and directories, and it exposes events that your application can catch when changes occur in these locations. This functionality has always been missing from Windows programming, but now the .NET Framework makes it much easier to respond to file system events.

FIGURE 21-1

You'll also look at the `System.IO.Compression` namespace, which enables you to read from and write to compressed files, by using either GZIP compression or the Deflate compression scheme:

- **DeflateStream** — Represents a stream in which data is compressed automatically when writing, or uncompressed automatically when reading. Compression is achieved using the Deflate algorithm.
- **GzipStream** — Represents a stream in which data is compressed automatically when writing, or uncompressed automatically when reading. Compression is achieved using the GZIP algorithm.

Finally, you'll explore object serialization using the `System.Runtime.Serialization` namespace and its child namespaces. You'll primarily be looking at the `BinaryFormatter` class in the `System.Runtime.Serialization.Formatters.Binary` namespace, which enables you to serialize objects to a stream as binary data, and deserialize them again.

The File and Directory Classes

The `File` and `Directory` utility classes expose many static methods for manipulating, surprisingly enough, files and directories. These methods make it possible to move files, query and update attributes, and create `FileStream` objects. As you learned in Chapter 8, static methods can be called on classes without having to create instances of them.

Some of the most useful static methods of the `File` class are shown in the following table:

METHOD	DESCRIPTION
<code>Copy()</code>	Copies a file from a source location to a target location.
<code>Create()</code>	Creates a file in the specified path.
<code>Delete()</code>	Deletes a file.
<code>Open()</code>	Returns a <code>FileStream</code> object at the specified path.
<code>Move()</code>	Moves a specified file to a new location. You can specify a different name for the file in the new location.

Some useful static methods of the `Directory` class are shown in the next table:

METHOD	DESCRIPTION
<code>CreateDirectory()</code>	Creates a directory with the specified path.
<code>Delete()</code>	Deletes the specified directory and all the files within it.
<code>GetDirectories()</code>	Returns an array of <code>string</code> objects that represent the names of the directories below the specified directory.

METHOD	DESCRIPTION
EnumerateDirectories()	Like GetDirectories(), but returns an <code>IEnumerable<string></code> collection of directory names.
GetFiles()	Returns an array of <code>string</code> objects that represent the names of the files in the specified directory.
EnumerateFiles()	Like GetFiles(), but returns an <code>IEnumerable<string></code> collection of filenames.
GetFileSystemEntries()	Returns an array of <code>string</code> objects that represent the names of the files and directories in the specified directory.
EnumerateFileSystemEntries()	Like GetFileSystemEntries(), but returns an <code>IEnumerable<string></code> collection of file and directory names.
Move()	Moves the specified directory to a new location. You can specify a new name for the folder in the new location.

The three `EnumerateXXX()` methods are new to .NET 4, and provide better performance than their `GetXxx()` counterparts when a large amount of files or directories exist.

The FileInfo Class

Unlike the `File` class, the `FileInfo` class is not static and does not have static methods. This class is only useful when instantiated. A `FileInfo` object represents a file on a disk or a network location, and you can create one by supplying a path to a file:

```
FileInfo aFile = new FileInfo(@"C:\Log.txt");
```


NOTE Because you will be working with strings representing the path of a file throughout this chapter, which means a lot of `\` characters in your strings, remember that you can precede a string value with `@`, which means that the string will be interpreted literally. Thus, `\` will be interpreted as `\`, and not as an escape character. Without the `@` prefix, you would need to use `\\` instead of `\` to avoid having this character be interpreted as an escape character. In this chapter you'll stick to the `@` prefix for your strings.

You can also pass the name of a directory to the `FileInfo` constructor, although in practical terms that isn't particularly useful. Doing this causes the base class of `FileInfo`, which is `FileSystemInfo`, to be initialized with all the directory information, but none of the `FileInfo` methods or properties relating specifically to files will work.

Many of the methods exposed by the `FileInfo` class are similar to those of the `File` class, but because `File` is a static class, it requires a string parameter that specifies the file location for every method call. Therefore, the following calls do the same thing:

```
FileInfo aFile = new FileInfo("Data.txt");

if (aFile.Exists)
 Console.WriteLine("File Exists");

if (File.Exists("Data.txt"))
 Console.WriteLine("File Exists");
```

In this code, a check is made to see whether the file `Data.txt` exists. Note that no directory information is specified here, meaning that the current *working directory* is the only location examined. This directory is the one containing the application that calls this code. You'll look at this in more detail a little later, in the section "Path Names and Relative Paths."

Most of the `FileInfo` methods mirror the `File` methods in this manner. In most cases it doesn't matter which technique you use, although the following criteria may help you to decide which is more appropriate:

- It makes sense to use methods on the static `File` class if you are only making a single method call — the single call will be faster because the .NET Framework won't have to go through the process of instantiating a new object and then calling the method.
- If your application is performing several operations on a file, then it makes more sense to instantiate a `FileInfo` object and use its methods — this saves time because the object will already be referencing the correct file on the file system, whereas the static class has to find it every time.

The `FileInfo` class also exposes properties relating to the underlying file, some of which can be manipulated to update the file. Many of these properties are inherited from `FileSystemInfo`, and thus apply to both the `File` and `Directory` classes. The properties of `FileSystemInfo` are shown in the following table:

PROPERTY	DESCRIPTION
Attributes	Gets or sets the attributes of the current file or directory, using the <code>FileAttributes</code> enumeration.
CreationTime, CreationTimeUtc	Gets or sets the creation date and time of the current file, available in coordinated universal time (UTC) and non-UTC versions.
Extension	Retrieves the extension of the file. This property is read-only.
Exists	Determines whether a file exists. This is a read-only abstract property, and is overridden in <code>FileInfo</code> and <code>DirectoryInfo</code> .
FullName	Retrieves the full path of the file. This property is read-only.
LastAccessTime, LastAccessTimeUtc	Gets or sets the date and time that the current file was last accessed, available in UTC and non-UTC versions.

PROPERTY	DESCRIPTION
LastWriteTime, LastWriteTimeUtc	Gets or sets the date and time that the current file was last written to, available in UTC and non-UTC versions.
Name	Retrieves the full path of the file. This is a read-only abstract property, and is overridden in <code>FileInfo</code> and <code>DirectoryInfo</code> .

The properties specific to `FileInfo` are shown in the next table:

PROPERTY	DESCRIPTION
Directory	Retrieves a <code> DirectoryInfo</code> object representing the directory containing the current file. This property is read-only.
DirectoryName	Returns the path to the file's directory. This property is read-only.
IsReadOnly	Shortcut to the read-only attribute of the file. This property is also accessible via <code>Attributes</code> .
Length	Gets the size of the file in bytes, returned as a <code>long</code> value. This property is read-only.

A `FileInfo` object doesn't, in itself, represent a stream. To read or write to a file, a `Stream` object has to be created. The `FileInfo` object aids you in doing this by exposing several methods that return instantiated `Stream` objects.

The `DirectoryInfo` Class

The `DirectoryInfo` class works exactly like the `FileInfo` class. It is an instantiated object that represents a single directory on a machine. Like the `FileInfo` class, many of the method calls are duplicated across `Directory` and `DirectoryInfo`. The guidelines for choosing whether to use the methods of `File` or `FileInfo` also apply to `DirectoryInfo` methods:

- If you are making a single call, use the static `Directory` class.
- If you are making a series of calls, use an instantiated `DirectoryInfo` object.

The `DirectoryInfo` class inherits most of its properties from `FileSystemInfo`, as does `FileInfo`, although these properties operate on directories instead of files. There are also two `DirectoryInfo`-specific properties, shown in the following table:

PROPERTY	DESCRIPTION
Parent	Retrieves a <code> DirectoryInfo</code> object representing the directory containing the current directory. This property is read-only.
Root	Retrieves a <code> DirectoryInfo</code> object representing the root directory of the current volume — for example, the <code>C:\</code> directory. This property is read-only.

Path Names and Relative Paths

When specifying a path name in .NET code, you can use either absolute or relative path names. An *absolute* path name explicitly specifies a file or directory from a known location — such as the C: drive. An example of this would be C:\Work\LogFile.txt — this path defines exactly where the file is, with no ambiguity.

Relative path names are relative to a starting location. By using relative path names, no drive or known location needs to be specified. You saw this earlier, where the current working directory was the starting point, which is the default behavior for relative path names. For example, if your application is running in the C:\Development\FileDemo directory and uses the relative path LogFile.txt, the file references would be C:\Development\FileDemo\LogFile.txt. To move “up” a directory, the .. string is used. Thus, in the same application, the path ..\Log.txt points to the file C:\Development\Log.txt.

As shown earlier, the working directory is initially set to the directory in which your application is running. When you are developing with VS or VCE, this means the application is several directories beneath the project folder you created. It is usually located in *ProjectName\bin\Debug*. To access a file in the root folder of the project, then, you have to move up *two* directories with ..\..\.. You will see this happen often throughout the chapter.

Should you need to, you can determine the working directory by using `Directory.GetCurrentDirectory()`, or you can set it to a new path by using `Directory.SetCurrentDirectory()`.

The FileStream Object

The `FileStream` object represents a stream pointing to a file on a disk or a network path. While the class does expose methods for reading and writing bytes from and to the files, most often you will use a `StreamReader` or `StreamWriter` to perform these functions. That’s because the `FileStream` class operates on bytes and byte arrays, whereas the `Stream` classes operate on character data. Character data is easier to work with, but certain operations, such as random file access (access to data at some point in the middle of a file), can only be performed by a `FileStream` object. You’ll learn more about this later in the chapter.

There are several ways to create a `FileStream` object. The constructor has many different overloads, but the simplest takes just two arguments: the filename and a `FileMode` enumeration value:

```
FileStream aFile = new FileStream(filename, FileMode.<Member>);
```

The `FileMode` enumeration has several members that specify how the file is opened or created. You’ll see the possibilities shortly. Another commonly used constructor is as follows:

```
FileStream aFile = new FileStream(filename, FileMode.<Member>, FileAccess.<Member>);
```

The third parameter is a member of the `FileAccess` enumeration and is a way of specifying the purpose of the stream. The members of the `FileAccess` enumeration are shown in the following table:

MEMBER	DESCRIPTION
Read	Opens the file for reading only
Write	Opens the file for writing only
ReadWrite	Opens the file for reading or writing

Attempting to perform an action other than that specified by the `FileAccess` enumeration member will result in an exception being thrown. This property is often used as a way to vary user access to the file based on the user's authorization level.

In the version of the `FileStream` constructor that doesn't use a `FileAccess` enumeration parameter, the default value is used, which is `FileAccess.ReadWrite`.

The `FileMode` enumeration members are shown in the next table. What actually happens when each of these values is used depends on whether the filename specified refers to an existing file. Note that the entries in this table refer to the position in the file that the stream points to when it is created, a topic you'll learn more about in the next section. Unless otherwise stated, the stream points to the beginning of a file.

MEMBER	FILE EXISTS BEHAVIOR	NO FILE EXISTS BEHAVIOR
Append	The file is opened, with the stream positioned at the end of the file. Can only be used in conjunction with <code>FileAccess.Write</code> .	A new file is created. Can only be used in conjunction with <code>FileAccess.Write</code> .
Create	The file is destroyed, and a new file is created in its place.	A new file is created.
CreateNew	An exception is thrown.	A new file is created.
Open	The file is opened, with the stream positioned at the beginning of the file.	An exception is thrown.
OpenOrCreate	The file is opened, with the stream positioned at the beginning of the file.	A new file is created.
Truncate	The file is opened and erased. The stream is positioned at the beginning of the file. The original file creation date is retained.	An exception is thrown.

Both the `File` and `FileInfo` classes expose `OpenRead()` and `OpenWrite()` methods that make it easier to create `FileStream` objects. The first opens the file for read-only access, and the second allows write-only access. These methods provide shortcuts, so you do not have to provide all the information required in the form of parameters to the `FileStream` constructor. For example, the following line of code opens the `Data.txt` file for read-only access:

```
FileStream aFile = File.OpenRead("Data.txt");
```

The following code performs the same function:

```
FileInfo aFileInfo = new FileInfo("Data.txt");
FileStream aFile = aFileInfo.OpenRead();
```

File Position

The `FileStream` class maintains an internal file pointer that points to the location within the file where the next read or write operation will occur. In most cases, when a file is opened, it points to the beginning of the file, but this pointer can be modified. This enables an application to read or write anywhere

within the file, which in turn enables random access to a file and the capability to jump directly to a specific location in the file. This can save a lot of time when dealing with very large files because you can instantly move to the location you want.

The method that implements this functionality is the `Seek()` method, which takes two parameters. The first parameter specifies how far to move the file pointer, in bytes. The second parameter specifies where to start counting from, in the form of a value from the `SeekOrigin` enumeration. The `SeekOrigin` enumeration contains three values: `Begin`, `Current`, and `End`.

For example, the following line would move the file pointer to the eighth byte in the file, starting from the very first byte in the file:

```
aFile.Seek(8, SeekOrigin.Begin);
```

The following line would move the file pointer two bytes forward, starting from the current position. If this were executed directly after the previous line, then the file pointer would now point to the tenth byte in the file:

```
aFile.Seek(2, SeekOrigin.Current);
```

When you read from or write to a file, the file pointer changes as well. After you have read 10 bytes, the file pointer will point to the byte after the tenth byte read.

You can also specify negative seek positions, which could be combined with the `SeekOrigin.End` enumeration value to seek near the end of the file. The following seeks to the fifth byte from the end of the file:

```
aFile.Seek(-5, SeekOrigin.End);
```

Files accessed in this manner are sometimes referred to as *random access files* because an application can access any position within the file. The `Stream` classes described later access files sequentially and do not allow you to manipulate the file pointer in this way.

NOTE .NET 4 introduces a new namespace called `System.IO.MemoryMappedFiles` that includes types (such as `MemoryMappedFile`) that provide an alternative means of random access to extremely large files. This namespace is not covered in this chapter, but it's worth investigating if this is a scenario you are likely to encounter.

Reading Data

Reading data using the `FileStream` class is not as easy as using the `StreamReader` class, which you will look at later in this chapter. That's because the `FileStream` class deals exclusively with raw bytes. Working in raw bytes makes the `FileStream` class useful for any kind of data file, not just text files. By reading byte data, the `FileStream` object can be used to read files such as images or sound files. The cost of this flexibility is that you cannot use a `FileStream` to read data directly into a string as you can with the `StreamReader` class. However, several conversion classes make it fairly easy to convert byte arrays into character arrays, and vice versa.

The `FileStream.Read()` method is the primary means to access data from a file that a `FileStream` object points to. This method reads the data from a file and then writes this data into a byte array. There are three parameters, the first being a byte array passed in to accept data from the `FileStream` object. The second parameter is the position in the byte array to begin writing data to — this is normally zero, to begin writing data from the file at the beginning of the array. The last parameter specifies how many bytes to read from the file.

The following Try It Out demonstrates reading data from a random access file. The file you will read from is actually the class file you create for the example.

TRY IT OUT Reading Data from Random Access Files

1. Create a new console application called `ReadFile` and save it in the directory `C:\BegVCSharp\Chapter21`.
2. Add the following using directive to the top of the `Program.cs` file:

Available for
download on
Wrox.com

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.IO;
```

Code snippet ReadFile\Program.cs

3. Add the following code to the `Main()` method:

```
static void Main(string[] args)
{
 byte[] byData = new byte[200];
 char[] charData = new Char[200];

 try
 {
 FileStream aFile = new FileStream("../Program.cs", FileMode.Open);
 aFile.Seek(113, SeekOrigin.Begin);
 aFile.Read(byData, 0, 200);
 }
 catch(IOException e)
 {
 Console.WriteLine("An IO exception has been thrown!");
 Console.WriteLine(e.ToString());
 Console.ReadKey();
 return;
 }

 Decoder d = Encoding.UTF8.GetDecoder();
 d.GetChars(byData, 0, byData.Length, charData, 0);

 Console.WriteLine(charData);
 Console.ReadKey();
}
```

4. Run the application. The result is shown in Figure 21-2.

FIGURE 21-2

How It Works

This application opens its own .cs file to read from. It does so by navigating two directories up the file structure with the .. string in the following line:

```
FileStream aFile = new FileStream("../..\\Program.cs", FileMode.Open);
```

The two lines that implement the actual seeking and reading from a specific point in the file are as follows:

```
aFile.Seek(113, SeekOrigin.Begin);
aFile.Read(byData, 0, 200);
```

The first line moves the file pointer to byte number 113 in the file. This is the n of namespace in the Program.cs file; the 113 characters preceding it are the using directives. The second line reads the next 200 bytes into the byte array byData.

Note that these two lines were enclosed in try...catch blocks to handle any exceptions that may be thrown:

```
try
{
 aFile.Seek(113, SeekOrigin.Begin);
 aFile.Read(byData, 0, 100);
}
catch(IOException e)
{
 Console.WriteLine("An IO exception has been thrown!");
 Console.WriteLine(e.ToString());
 Console.ReadKey();
 return;
}
```

Almost all operations involving file I/O can throw an exception of type IOException. All production code should contain error handling, especially when dealing with the file system. The examples in this chapter all include a basic form of error handling.

Once you have the byte array from the file, you need to convert it into a character array so that you can display it to the console. To do this, use the Decoder class from the System.Text namespace. This class is designed to convert raw bytes into more useful items, such as characters:

```
Decoder d = Encoding.UTF8.GetDecoder();
d.GetChars(byData, 0, byData.Length, charData, 0);
```

These lines create a `Decoder` object based on the UTF-8 encoding schema, which is the Unicode encoding schema. Then the `GetChars()` method is called, which takes an array of bytes and converts it to an array of characters. After that has been done, the character array can be written to the console.

Writing Data

The process for writing data to a random access file is very similar; a byte array must be created. The easiest way to do this is to first build the character array you wish to write to the file. Next, use the `Encoder` object to convert it to a byte array, very much as you used the `Decoder` object. Last, call the `Write()` method to send the array to the file.

Here's a simple example to demonstrate how this is done.

TRY IT OUT Writing Data to Random Access Files

1. Create a new console application called `WriteFile` and save it in the directory
C:\BegVCSharp\Chapter21.
2. Add the following `using` directive to the top of the `Program.cs` file:

Available for
download on
Wrox.com

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.IO;
```

Code snippet WriteFile\Program.cs

3. Add the following code to the `Main()` method:

```
static void Main(string[] args)
{
 byte[] byData;
 char[] charData;

 try
 {
 FileStream aFile = new FileStream("Temp.txt", FileMode.Create);
 charData = "My pink half of the drainpipe.".ToCharArray();
 byData = new byte[charData.Length];
 Encoder e = Encoding.UTF8.GetEncoder();
 e.GetBytes(charData, 0, charData.Length, byData, 0, true);

 // Move file pointer to beginning of file.
 aFile.Seek(0, SeekOrigin.Begin);
 aFile.Write(byData, 0, byData.Length);
 }
 catch (IOException ex)
 {
 Console.WriteLine("An IO exception has been thrown!");
 Console.WriteLine(ex.ToString());
 Console.ReadKey();
 }
}
```

```

 return;
 }
}

```

4. Run the application. It should run briefly and then close.
5. Navigate to the application directory — the file will have been saved there because you used a relative path. This is located in the WriteFile\bin\Debug folder. Open the Temp.txt file. You should see text in the file, as shown in Figure 21-3.

FIGURE 21-3

How It Works

This application opens a file in its own directory and writes a simple string to it. In structure, this example is very similar to the previous example, except you use `Write()` instead of `Read()`, and `Encoder` instead of `Decoder`.

The following line creates a character array by using the `ToCharArray()` static method of the `String` class. Because everything in C# is an object, the text "My pink half of the drainpipe." is actually a `string` object (albeit a slightly odd one), so these static methods can be called even on a string of characters:

```
CharData = "My pink half of the drainpipe.".ToCharArray();
```

The following lines show how to convert the character array to the correct byte array needed by the `FileStream` object:

```
Encoder e = Encoding.UTF8.GetEncoder();
e.GetBytes(charData, 0, charData.Length, byData, 0, true);
```

This time, an `Encoder` object is created based on the UTF-8 encoding. You used Unicode for the decoding as well, and this time you need to encode the character data into the correct byte format before you can write to the stream. The `GetBytes()` method is where the magic happens. It converts the character array to the byte array. It accepts a character array as the first parameter (`charData` in this example), and the index to start in that array as the second parameter (0 for the start of the array). The third parameter is the number of characters to convert (`charData.Length` — the number of elements in the `charData` array). The fourth parameter is the byte array to place the data into (`byData`), and the fifth parameter is the index to start writing from in the byte array (0 for the start of the `byData` array).

The sixth, and final, parameter determines whether the `Encoder` object should flush its state after completion. This reflects the fact that the `Encoder` object retains an in-memory record of where it was in the byte array. This aids in subsequent calls to the `Encoder` object but is meaningless when only a single call is made. The final call to the `Encoder` must set this parameter to `true` to clear its memory and free the object for garbage collection.

After that, it is a simple matter of writing the byte array to the `FileStream` by using the `Write()` method:

```
aFile.Seek(0, SeekOrigin.Begin);
aFile.Write(byData, 0, byData.Length);
```

Like the `Read()` method, the `Write()` method has three parameters: the array to write from, the index in the array to start writing from, and the number of bytes to write.

The StreamWriter Object

Working with arrays of bytes is not most people's idea of fun — having worked with the `FileStream` object, you may be wondering whether there is an easier way. Fear not, for once you have a `FileStream` object, you will usually wrap it in a `StreamWriter` or `StreamReader` and use its methods to manipulate the file. If you don't need the capability to change the file pointer to any arbitrary position, these classes make working with files much easier.

The `StreamWriter` class enables you to write characters and strings to a file, with the class handling the underlying conversions and writing to the `FileStream` object for you.

There are many ways to create a `StreamWriter` object. If you already have a `FileStream` object, then you can use it to create a `StreamWriter`:

```
FileStream aFile = new FileStream("Log.txt", FileMode.CreateNew);
StreamWriter sw = new StreamWriter(aFile);
```

A `StreamWriter` object can also be created directly from a file:

```
StreamWriter sw = new StreamWriter("Log.txt", true);
```

This constructor takes the filename and a Boolean value that specifies whether to append to the file or create a new one:

- If this is set to `false`, then a new file is created or the existing file is truncated and then opened.
- If it is set to `true`, then the file is opened and the data is retained. If there is no file, then a new one is created.

Unlike creating a `FileStream` object, creating a `StreamWriter` does not provide you with a similar range of options — other than the Boolean value to append or create a new file, you have no option for specifying the `FileMode` property as you did with the `FileStream` class. Nor do you have an option to set the `FileAccess` property, so you will always have read/write privileges to the file. To use any of the advanced parameters, you must first specify them in the `FileStream` constructor and then create a `StreamWriter` from the `FileStream` object, as you do in the following Try It Out.

TRY IT OUT Writing Data to an Output Stream

1. Create a new console application called `StreamWrite` and save it in the directory `C:\BegVCSharp\Chapter21`.
2. You will be using the `System.IO` namespace again, so add the following `using` directive near the top of the `Program.cs` file:

Available for
download on
[Wrox.com](#)

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.IO;
```

Code snippet StreamWrite\Program.cs

- 3.** Add the following code to the Main() method:

```
static void Main(string[] args)
{
 try
 {
 FileStream aFile = new FileStream("Log.txt", FileMode.OpenOrCreate);
 StreamWriter sw = new StreamWriter(aFile);

 bool truth = true;
 // Write data to file.
 sw.WriteLine("Hello to you.");
 sw.WriteLine("It is now {0} and things are looking good.",
 DateTime.Now.ToString());
 sw.WriteLine("More than that,");
 sw.WriteLine(" it's {0} that C# is fun.", truth);
 sw.Close();
 }
 catch(IOException e)
 {
 Console.WriteLine("An IO exception has been thrown!");
 Console.WriteLine(e.ToString());
 Console.ReadLine();
 return;
 }
}
```

- 4.** Build and run the project. If no errors are found, it should quickly run and close. Because you are not displaying anything on the console, it is not a very exciting program to watch.
- 5.** Go to the application directory and find the Log.txt file. It is located in the StreamWrite\bin\Debug folder because you used a relative path.
- 6.** Open the file. You should see the text shown in Figure 21-4.

FIGURE 21-4

How It Works

This simple application demonstrates the two most important methods of the StreamWriter class, Write() and WriteLine(). Both of them have many overloaded versions for performing more advanced file output, but you used basic string output in this example.

The `WriteLine()` method writes the string passed to it, followed immediately by a newline character. You can see in the example that this causes the next write operation to begin on a new line.

Just as you can write formatted data to the console, you can also write formatted data to files. For example, you can write out the value of variables to the file using standard format parameters:

```
sw.WriteLine("It is now {0} and things are looking good.",
 DateTime.Now.ToString());
```

`DateTime.Now` holds the current date; the `ToLongDateString()` method is used to convert this date into an easy-to-read form.

The `Write()` method simply writes the string passed to it to the file, without a newline character appended, enabling you to write a complete sentence or paragraph using more than one `Write()` statement:

```
sw.Write("More than that,");
sw.Write(" it's {0} that C# is fun.", truth);
```

Here, again, you use format parameters, this time with `Write()` to display the Boolean value `truth` — you set this variable to `true` earlier, and its value is automatically converted into the string “`True`” for the formatting.

You can use `Write()` and format parameters to write comma-separated files:

```
[StreamWriter object].Write("{0},{1},{2}", 100, "A nice product", 10.50);
```

In a more sophisticated example, this data could come from a database or other data source.

The StreamReader Object

Input streams are used to read data from an external source. Often, this will be a file on a disk or network location, but remember that this source could be almost anything that can send data, such as a network application, a Web service, or even the console.

The `StreamReader` class is the one that you will be using to read data from files. Like the `StreamWriter` class, this is a generic class that can be used with any stream. In the next Try It Out, you again construct it around a `FileStream` object so that it points to the correct file.

`StreamReader` objects are created in much the same way as `StreamWriter` objects. The most common way to create one is to use a previously created `FileStream` object:

```
FileStream aFile = new FileStream("Log.txt", FileMode.Open);
StreamReader sr = new StreamReader(aFile);
```

Like `StreamWriter`, the `StreamReader` class can be created directly from a string containing the path to a particular file:

```
StreamReader sr = new StreamReader("Log.txt");
```

TRY IT OUT Reading Data from an Input Stream

1. Create a new console application called `StreamRead` and save it in the directory `C:\BegVCSharp\Chapter21`.

- 2.** Import the System.IO namespace by placing the following line of code near the top of Program.cs:

Available for
download on
Wrox.com

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.IO;
```

Code snippet StreamRead\Program.cs

- 3.** Add the following code to the Main() method:

```
static void Main(string[] args)
{
 string line;

 try
 {
 FileStream aFile = new FileStream("Log.txt", FileMode.Open);
 StreamReader sr = new StreamReader(aFile);
 line = sr.ReadLine();
 // Read data in line by line.
 while(line != null)
 {
 Console.WriteLine(line);
 line = sr.ReadLine();
 }
 sr.Close();
 }
 catch(IOException e)
 {
 Console.WriteLine("An IO exception has been thrown!");
 Console.WriteLine(e.ToString());
 return;
 }
 Console.ReadKey();
}
```

- 4.** Copy the Log.txt file, created in the previous example, into the StreamRead\bin\Debug directory. If you don't have a file named Log.txt, the FileStream constructor will throw an exception when it doesn't find it.
- 5.** Run the application. You should see the text of the file written to the console, as shown in Figure 21-5.

FIGURE 21-5

How It Works

This application is very similar to the previous one, with the obvious difference being that it is reading a file, rather than writing one. As before, you must import the `System.IO` namespace to be able to access the necessary classes.

You use the `ReadLine()` method to read text from the file. This method reads text until a new line is found, and returns the resulting text as a string. The method returns a `null` when the end of the file has been reached, which you use to test for the end of the file. Note that you use a `while` loop, which ensures that the line read isn't `null` before any code in the body of the loop is executed — that way, only the genuine contents of the file are displayed:

```
line = sr.ReadLine();
while(line != null)
{
 Console.WriteLine(line);
 strLine = sr.ReadLine();
}
```

Reading Data

The `ReadLine()` method is not the only way you can access data in a file. The `StreamReader` class has many methods for reading data.

The simplest of the reading methods is `Read()`. It returns the next character from the stream as a positive integer value or a `-1` if it has reached the end. This value can be converted into a character by using the `Convert` utility class. In the preceding example, the main parts of the program could be rewritten as follows:

```
StreamReader sr = new StreamReader(aFile);
int nChar;
nChar = sr.Read();
while(nChar != -1)
{
 Console.Write(Convert.ToChar(nChar));
 nChar = sr.Read();
}
sr.Close();
```

A very convenient method to use with smaller files is the `ReadToEnd()` method. It reads the entire file and returns it as a string. In this case, the earlier application could be simplified to the following:

```
StreamReader sr = new StreamReader(aFile);
line = sr.ReadToEnd();
Console.WriteLine(line);
sr.Close();
```

While this may seem easy and convenient, be careful. By reading all the data into a string object, you are forcing the data in the file to exist in memory. Depending on the size of the data file, this can be prohibitive. If the data file is extremely large, then it is better to leave the data in the file and access it with the methods of the `StreamReader`.

Another way to deal with large files, which is new to .NET 4, is to use the static `File.ReadLines()` method. There are, in fact, several static methods of `File` that you can use to simplify reading and

writing file data, but this one is particularly interesting in that it returns an `IEnumerable<string>` collection. You can iterate through the strings in this collection to read the file one line at a time. Using this method, you can rewrite the previous example as follows:

```
foreach (string alternativeLine in File.ReadLines("Log.txt"))
 Console.WriteLine(alternativeLine);
```

There are, as you can see, several different ways in .NET to achieve the same result — namely, reading data from a file. Choose the technique that suits you best.

Delimited Files

Delimited files are a common form of data storage and are used by many legacy systems. If your application must interoperate with such a system, you will often encounter the delimited data format. A particularly common form of delimiter is the comma — for example, the data in an Excel spreadsheet, an Access database, or a SQL Server database can be exported as a comma-separated value (CSV) file.

You've seen how to use the `StreamWriter` class to write such files using this approach; it is also easy to read comma-separated files. You may remember from Chapter 5 the `String` class's `Split()` method, which is used to convert a string into an array based on a supplied separator character. If you specify a comma as the separator, it creates a correctly dimensioned string array containing all of the data in the original comma-separated string.

The next Try It Out shows how useful this can be. The example uses comma-separated values, loading them into a `List<Dictionary<string, string>>` object. This example is quite generic, and you may find yourself using the technique in your own applications if you need to work with comma-separated values.

TRY IT OUT Working with Comma-Separated Values

1. Create a new console application called `CommaValues` and save it in the directory `C:\BegVCSharp\Chapter21`.
2. Place the following line of code near the top of `Program.cs`. You need to import the `System.IO` namespace for your file handling:

Available for
download on
Wrox.com

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.IO;
```

Code snippet CommaValues\Program.cs

3. Add the following `GetData()` method into the body of `Program.cs`, before the `Main()` method:

```
private static List<Dictionary<string, string>> GetData(
 out List<string> columns)
{
 string line;
 string[] stringArray;
 char[] charArray = new char[] {','};
 List<Dictionary<string, string>> data =
 new List<Dictionary<string, string>>();
 columns = new List<string>();
```

```

try
{
 FileStream aFile = new FileStream(@"..\..\SomeData.txt", FileMode.Open);
 StreamReader sr = new StreamReader(aFile);

 // Obtain the columns from the first line.
 // Split row of data into string array
 line = sr.ReadLine();
 stringArray = line.Split(charArray);

 for (int x = 0; x <= stringArray.GetUpperBound(0); x++)
 {
 columns.Add(stringArray[x]);
 }

 line = sr.ReadLine();
 while (line != null)
 {
 // Split row of data into string array
 stringArray = line.Split(charArray);
 Dictionary<string, string> dataRow = new Dictionary<string, string>();

 for (int x = 0; x <= stringArray.GetUpperBound(0); x++)
 {
 dataRow.Add(columns[x], stringArray[x]);
 }

 data.Add(dataRow);

 line = sr.ReadLine();
 }

 sr.Close();
 return data;
}
catch (IOException ex)
{
 Console.WriteLine("An IO exception has been thrown!");
 Console.WriteLine(ex.ToString());
 Console.ReadLine();
 return data;
}
}

```

4. Add the following code to the Main() method:

```

static void Main(string[] args)
{
 List<string> columns;
 List<Dictionary<string, string>> myData = GetData(out columns);
}

```

```

foreach (string column in columns)
{
 Console.Write("{0,-20}", column);
}
Console.WriteLine();

foreach (Dictionary<string, string> row in myData)
{
 foreach (string column in columns)
 {
 Console.Write("{0,-20}", row[column]);
 }
 Console.WriteLine();
}
Console.ReadKey();
}

```

5. Add a new text file called `SomeData.txt` by choosing Text File from the Project \Rightarrow Add New Item dialog.
6. Enter the following text into this new file:

Available for
download on
Wrox.com

```

ProductID,Name,Price
1,Spiky Pung,1000
2,Gloop Gloop Soup,25
4,Hat Sauce,12

```

Code snippet CommaValues\SomeData.txt

7. Run the application. You should see the text of the file written to the console, as shown in Figure 21-6.

FIGURE 21-6

How It Works

Like the previous example, this application reads the file line by line into a string. However, because you know this is a file containing comma-separated text values, you handle it differently. Not only that, you actually store the values you read in a data structure.

First, you need to look at some of the comma-separated data itself:

```

ProductID,Name,Price
1,Spiky Pung,1000

```

The first line holds the names of the columns of data; subsequent lines hold the data. Thus, your procedure is to obtain the column names from the first line of the file and then retrieve the data in the remaining lines.

The `GetData()` method is declared as `static`, so you can call this method without creating an instance of your class. This method returns a `List<Dictionary<string, string>>` object that you create and then populate with data from the comma-separated text file. It also returns a `List<string>` object containing the header names. The following lines initialize these objects:

```
List<Dictionary<string, string>> data = new List<Dictionary<string, string>>();
columns = new List<string>();
```

`columns` contains the column names from the first row of the comma-separated text file, and `data` holds the values on subsequent rows.

You start by creating a `FileStream` object and then construct a `StreamReader` around that, as you did in earlier examples. Then you can read the first line of the file and create an array of strings from that one string:

```
line = sr.ReadLine();
stringArray = line.Split(charArray);
```

The `Split()` method shown in Chapter 5 accepts a character array — in this case, consisting of just “,” so that `stringArray` will hold the array of strings formed from splitting `line` at each instance of “,”. Because you are currently reading from the first line of the file, and this line holds the names of the columns of data, you need to loop through each string in `stringArray` and add it to `columns`:

```
for (int x = 0; x <= stringArray.GetUpperBound(0); x++)
{
 columns.Add(stringArray[x]);
}
```

Now that you have the names of the columns for your data, you can read in the data. The code for this is essentially the same as that for the earlier `StreamRead` example, except for the presence of the code required to add `Dictionary<string, string>` objects to `data`:

```
line = sr.ReadLine();
while (line != null)
{
 // Split row of data into string array.
 stringArray = line.Split(charArray);
 Dictionary<string, string> dataRow = new Dictionary<string, string>();

 for (int x = 0; x <= stringArray.GetUpperBound(0); x++)
 {
 dataRow.Add(columns[x], stringArray[x]);
 }

 data.Add(dataRow);

 line = sr.ReadLine();
}
```

For each line in the file, you create a new `Dictionary<string, string>` object and fill it with a row of data. Each entry in this collection has a key corresponding to a column name, and a value that is the value of the column for that row. The keys are extracted from the `columns` object you created earlier, and the values come from the string array obtained using `Split()` for the line of text extracted from the data file.

Once you've read all the data in from the file, you close the `StreamReader` and return your data. The code in the `Main()` method obtains the data from the `GetData()` method in variables called `myData` and `columns`, and displays this information to the console. First, the name of each column is displayed:

```
foreach (string column in columns)
{
 Console.WriteLine("{0,-20}", column);
}
Console.WriteLine();
```

The `-20` part of the formatting string `{0,-20}` ensures that the name you display is left-aligned in a column of 20 characters — this helps to format the display.

Finally, you loop through each `Dictionary<string, string>` object in the `myData` collection and display the values in that row, once again using the formatting string to format your output:

```
foreach (Dictionary<string, string> row in myData)
{
 foreach (string column in columns)
 {
 Console.WriteLine("{0,-20}", row[column]);
 }
 Console.WriteLine();
}
```

As you can see, it is simple to extract meaningful data from CSV files using the .NET Framework. This technique is also easy to combine with the data access techniques you will learn in later chapters, meaning that data from a CSV file can be manipulated just like any other data source (such as a database). However, no information about the data types of the data is extracted from the CSV file. Currently, you have just been treating all data as strings. For an enterprise-level business application, you need to go the extra step of adding type information to the data you extract. This could come from additional information stored in the CSV file, it could be configured manually, or it could be inferred from the strings in the file, all depending on the specific application.

Even though XML, described in the next chapter, is a superior method of storing and transporting data, CSV files are still quite common and will be for a long time. Delimited files such as comma-separated files also have the advantage of being very terse, and therefore smaller than their XML counterparts.

Reading and Writing Compressed Files

Often when dealing with files, quite a lot of space is used up on the hard disk. This is particularly true for graphics and sound files. You've probably come across utilities that enable you to compress and decompress files, which are handy when you want to move them around or e-mail them. The `System.IO.Compression` namespace contains classes that enable you to compress files from your code, using either the GZIP or Deflate algorithm — both of which are publicly available and free for anyone to use.

There is a little bit more to compressing files than just compressing them, though. Commercial applications enable multiple files to be placed in a single compressed file, and so on. What you'll be looking at in this section is much simpler: saving text data to a compressed file. You are unlikely to

be able to access this file in an external utility, but the file will be much smaller than its uncompresssed equivalent!

The two compression stream classes in the `System.IO.Compression` namespace that you'll look at here, `DeflateStream` and `GZipStream`, work very similarly. In both cases, you initialize them with an existing stream, which, in the case of files, will be a `FileStream` object. After this you can use them with `StreamReader` and `StreamWriter` just like any other stream. All you need to specify in addition to that is whether the stream will be used for compression (saving files) or decompression (loading files) so that the class knows what to do with the data that passes through it. This is best illustrated with the following example.

TRY IT OUT Reading and Writing Compressed Data

1. Create a new console application called `Compressor` and save it in the directory `C:\BegVCSharp\Chapter21`.
2. Place the following lines of code near the top of `Program.cs`. You need to import the `System.IO` namespace for your file handling and `System.IO.Compression` to use the compression classes:

Available for
download on
Wrox.com

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.IO;
using System.IO.Compression;
```

Code snippet Compressor\Program.cs

3. Add the following methods into the body of `Program.cs`, before the `Main()` method:

```
static void SaveCompressedFile(string filename, string data)
{
 FileStream fileStream =
 new FileStream(filename, FileMode.Create, FileAccess.Write);
 GZipStream compressionStream =
 new GZipStream(fileStream, CompressionMode.Compress);
 StreamWriter writer = new StreamWriter(compressionStream);
 writer.Write(data);
 writer.Close();
}

static string LoadCompressedFile(string filename)
{
 FileStream fileStream =
 new FileStream(filename, FileMode.Open, FileAccess.Read);
 GZipStream compressionStream =
 new GZipStream(fileStream, CompressionMode.Decompress);
 StreamReader reader = new StreamReader(compressionStream);
 string data = reader.ReadToEnd();
 reader.Close();
 return data;
}
```

4. Add the following code to the Main() method:

```

static void Main(string[] args)
{
 try
 {
 string filename = "compressedFile.txt";

 Console.WriteLine(
 "Enter a string to compress (will be repeated 100 times):");
 string sourceString = Console.ReadLine();
 StringBuilder sourceStringMultiplier =
 new StringBuilder(sourceString.Length * 100);
 for (int i = 0; i < 100; i++)
 {
 sourceStringMultiplier.Append(sourceString);
 }
 sourceString = sourceStringMultiplier.ToString();
 Console.WriteLine("Source data is {0} bytes long.", sourceString.Length);

 SaveCompressedFile(filename, sourceString);
 Console.WriteLine("\nData saved to {0}.", filename);

 FileInfo compressedFileData = new FileInfo(filename);
 Console.WriteLine("Compressed file is {0} bytes long.",
 compressedFileData.Length);

 string recoveredString = LoadCompressedFile(filename);
 recoveredString = recoveredString.Substring(
 0, recoveredString.Length / 100);
 Console.WriteLine("\nRecovered data: {0}", recoveredString);

 Console.ReadKey();
 }
 catch (IOException ex)
 {
 Console.WriteLine("An IO exception has been thrown!");
 Console.WriteLine(ex.ToString());
 Console.ReadKey();
 }
}

```

5. Run the application and enter a suitably long string. An example result is shown in Figure 21-7.

FIGURE 21-7

6. Open compressedFile.txt in Notepad. The text is shown in Figure 21-8.

FIGURE 21-8

How It Works

In this example, you define two methods for saving and loading a compressed text file. The first of these, `SaveCompressedFile()`, is as follows:

```
static void SaveCompressedFile(string filename, string data)
{
 FileStream fileStream =
 new FileStream(filename, FileMode.Create, FileAccess.Write);
 GZipStream compressionStream =
 new GZipStream(fileStream, CompressionMode.Compress);
 StreamWriter writer = new StreamWriter(compressionStream);
 writer.WriteLine(data);
 writer.Close();
}
```

The code starts by creating a `FileStream` object, and then uses it to create a `GZipStream` object. Note that you could replace all occurrences of `GZipStream` in this code with `DeflateStream` — the classes work in the same way. You use the `CompressionMode.Compress` enumeration value to specify that data is to be compressed, and then use a `StreamWriter` to write data to the file.

`LoadCompressedFile()` mirrors the `SaveCompressedFile()` method. Instead of saving to a filename, it loads a compressed file into a string:

```
static string LoadCompressedFile(string filename)
{
 FileStream fileStream =
 new FileStream(filename, FileMode.Open, FileAccess.Read);
 GZipStream compressionStream =
 new GZipStream(fileStream, CompressionMode.Decompress);
 StreamReader reader = new StreamReader(compressionStream);
 string data = reader.ReadToEnd();
 reader.Close();
 return data;
}
```

The differences are as you would expect — different `FileMode`, `FileAccess`, and `CompressionMode` enumeration values to load and uncompress data, and the use of a `StreamReader` to get the uncompressed text out of the file.

The code in `Main()` is a simple test of these methods. It simply asks for a string, duplicates the string 100 times to make things interesting, compresses it to a file, and then retrieves it. In the example, the opening stanza of Sir Gawain and the Green Knight repeated 100 times is 17,800 characters long, but

when compressed, it only takes up 446 bytes — that's a compression ratio of around 40:1. Admittedly, this is a bit of a cheat — the GZIP algorithm works particularly well with repetitive data, but it does illustrate compression in action.

You also looked at the text stored in the compressed file. Obviously, it isn't easily readable, which has implications should you want to share data between applications, for example. However, because the file was compressed with a known algorithm, at least you know that it is possible for applications to uncompress it.

SERIALIZED OBJECTS

Applications, as you have seen, often need to store data on a hard disk. So far in this chapter, you've looked at constructing text and data files piece by piece, but often that isn't the most convenient way of doing things. Sometimes it's better to store data in the form that it is used in — namely, objects.

The .NET Framework provides the infrastructure to serialize objects in the `System.Runtime.Serialization` and `System.Runtime.Serialization.Formatters` namespaces, with specific classes implementing this infrastructure in namespaces below the latter. Two implementations are available to you in the framework:

- **`System.Runtime.Serialization.Formatters.Binary`** — This namespace contains the class `BinaryFormatter`, which is capable of serializing objects into binary data, and vice versa.
- **`System.Runtime.Serialization.Formatters.Soap`** — This namespace contains the class `SoapFormatter`, which is capable of serializing objects into SOAP format XML data, and vice versa.

In this chapter, you only look at `BinaryFormatter` because you have yet to learn about XML data. In fact, use of the `SoapFormatter` formatter is somewhat discouraged, although still useful at times when you want human-readable serialization. However, because these classes implement the `IFormatter` interface, much of the discussion applies equally to both.

NOTE The `IFormatter` interface is also implemented by two other classes in the .NET Framework. The first of these, `ObjectStateFormatter`, is used in ASP.NET for viewstate serialization. The other, `NetDataContractSerializer`, is used for serializing WCF data contracts.

The `IFormatter` interface provides the following methods:

METHOD	DESCRIPTION
<code>void Serialize(Stream stream, object source)</code>	Serializes source into stream
<code>object Deserialize(Stream stream)</code>	Deserializes the data in stream and returns the resultant object

Importantly, and conveniently for this chapter, these methods work with streams. That makes it easy to tie these methods into the file access techniques already shown in this chapter — you can use `FileStream` objects.

Serializing using `BinaryFormatter` is as simple as this:

```
IFormatter serializer = new BinaryFormatter();
serializer.Serialize(myStream, myObject);
```

Deserializing is equally easy:

```
IFormatter serializer = new BinaryFormatter();
MyObjectType myNewObject = serializer.Deserialize(myStream) as MyObjectType;
```

Obviously, you need streams and objects to work with, but the preceding holds true for pretty much all circumstances. The following Try It Out shows how this works in practice.

TRY IT OUT Serializing and Deserializing Objects

1. Create a new console application called `ObjectStore` and save it in the directory `C:\BegVCSharp\Chapter21`.
2. Add a new class called `Product` to the project, and modify the code as follows:

Available for
download on
Wrox.com

```
namespace ObjectStore
{
 public class Product
 {
 public long Id;
 public string Name;
 public double Price;

 [NonSerialized]
 string Notes;

 public Product(long id, string name, double price, string notes)
 {
 Id = id;
 Name = name;
 Price = price;
 Notes = notes;
 }

 public override string ToString()
 {
 return string.Format("{0}: {1} ({2:F2}) {3}", Id, Name, Price,
 Notes);
 }
 }
}
```

Code snippet ObjectStore\Product.cs

- 3.** Place the following lines of code near the top of Program.cs. You need to import the System.IO namespace for your file handling, and the other namespaces for serialization:

Available for download on Wrox.com

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.IO;
using System.Runtime.Serialization;
using System.Runtime.Serialization.Formatters.Binary;
```

Code snippet ObjectStore\Program.cs

- 4.** Add the following code to the Main() method in Program.cs:

```
static void Main(string[] args)
{
 try
 {
 // Create products.
 List<Product> products = new List<Product>();
 products.Add(new Product(1, "Spiky Pung", 1000.0, "Good stuff."));
 products.Add(new Product(2, "Gloop Galoop Soup", 25.0, "Tasty."));
 products.Add(new Product(4, "Hat Sauce", 12.0, "One for the kids."));

 Console.WriteLine("Products to save:");
 foreach (Product product in products)
 {
 Console.WriteLine(product);
 }
 Console.WriteLine();

 // Get serializer.
 IFormatter serializer = new BinaryFormatter();

 // Serialize products.
 FileStream saveFile =
 new FileStream("Products.bin", FileMode.Create, FileAccess.Write);
 serializer.Serialize(saveFile, products);
 saveFile.Close();

 // Deserialize products.
 FileStream loadFile =
 new FileStream("Products.bin", FileMode.Open, FileAccess.Read);
 List<Product> savedProducts =
 serializer.Deserialize(loadFile) as List<Product>;
 loadFile.Close();

 Console.WriteLine("Products loaded:");
 foreach (Product product in savedProducts)
 {
 Console.WriteLine(product);
 }
 }
}
```

```

 catch (SerializationException e)
 {
 Console.WriteLine("A serialization exception has been thrown!");
 Console.WriteLine(e.Message);
 }
 catch (IOException e)
 {
 Console.WriteLine("An IO exception has been thrown!");
 Console.WriteLine(e.ToString());
 }

 Console.ReadKey();
 }
}

```

- 5.** Run the application. The result is shown in Figure 21-9.

FIGURE 21-9

- 6.** Modify the code in Product.cs as follows:

Available for
download on
Wrox.com

```

namespace ObjectStore
{
 [Serializable]
 public class Product
 {
 ...
 }
}

```

Code snippet ObjectStore\Product.cs

- 7.** Run the application again. The result is shown in Figure 21-10.

FIGURE 21-10

8. Open Products.bin in Notepad. The text is shown in Figure 21-11.

FIGURE 21-11

How It Works

This example created a collection of `Product` objects, saved the collection to disk, and then reloaded it. The first time you ran the application, though, an exception was thrown because the `Product` object was not marked as *Serializable*.

The .NET Framework forces you to mark objects as *Serializable* to enable them to be serialized. There are several reasons for this, including the following:

- Some objects don't serialize very well. They may require references to local data that only exists while they are in memory, for example.
- Some objects might contain sensitive data that you wouldn't want to be saved in an insecure way or transferred to another process.

As shown in the example, marking an object as *Serializable* is straightforward, using the `Serializable` attribute:

```
namespace ObjectStore
{
 [Serializable]
 public class Product
 {
 ...
 }
}
```

Note that this attribute is not inherited by derived classes. It must be applied to each and every class that you want to be able to serialize. It is also worth noting that the `List<T>` class you used to generate a collection of `Product` objects has this attribute — otherwise, applying it to `Product` wouldn't have helped to make the collection *Serializable*.

When the products collection was successfully serialized and deserialized (on the second attempt), another important fact came to light. Only the `Id`, `Name`, and `Price` fields were reconstituted. This is because of another attribute being used, `NonSerialized`:

```
[NonSerialized]
string Notes;
```

Any member can be marked with this attribute and it will not be saved with other members. This can be useful if, for example, just one field or property contains sensitive data.

You also looked at the resultant saved data in the example. Some of the data here is human-readable, which may not be what you desire — or expect. The `BinaryFormatter` class makes no serious attempt to shield your data from prying eyes. Of course, because you are using streams, it is relatively easy to intercept the data as it is saved to disk or loaded, and apply your own obfuscating or encryption algorithms. The same applies to compression — using the techniques from the last section, you could quite easily compress object data as it is saved to disk.

There is a lot more to the subject of serialization, but you've covered enough information to get the basics. One of the more advanced techniques that you might like to investigate is custom serialization using the `ISerializable` interface, which enables you to customize exactly what data is serialized. This can be important, for example, when upgrading classes subsequent to release. Changing the members exposed to serialization can cause existing saved data to become unreadable, unless you provide your own logic to save and retrieve data.

MONITORING THE FILE SYSTEM

Sometimes an application must do more than just read and write files to the file system. For example, it may be important to know when files or directories are being modified. The .NET Framework has made it easy to create custom applications that do just that.

The class that helps you to do this is the `FileSystemWatcher` class. It exposes several events that your application can catch. This enables your application to respond to file system events.

The basic procedure for using the `FileSystemWatcher` is simple. First you must set a handful of properties, which specify where to monitor, what to monitor, and when it should raise the event that your application will handle. Then you give it the addresses of your custom event handlers, so that it can call these when significant events occur. Finally, you turn it on and wait for the events.

The properties that must be set before a `FileSystemWatcher` object is enabled are shown in the following table:

PROPERTY	DESCRIPTION
Path	Must be set to the file location or directory to monitor.
NotifyFilter	A combination of <code>NotifyFilters</code> enumeration values that specify what to watch for within the monitored files. These represent properties of the file or folders being monitored. If any of the specified properties change, then an event is raised. The possible enumeration values are <code>Attributes</code> , <code>CreationTime</code> , <code>DirectoryName</code> , <code>FileName</code> , <code>LastAccess</code> , <code>LastWrite</code> , <code>Security</code> , and <code>Size</code> . Note that these can be combined using the binary OR operator.
Filter	A filter specifying which files to monitor — for example, <code>*.txt</code> .

Once these are set, you must write event handlers for four events: Changed, Created, Deleted, and Renamed. As shown in Chapter 13, this is simply a matter of creating your own method and assigning it to the object's event. By assigning your own event handler to these methods, your method will be called when the event is fired. Each event will fire when a file or directory matching the Path, NotifyFilter, and Filter property is modified.

Once you have set the properties and the events, set the `EnableRaisingEvents` property to true to begin the monitoring. In the following Try It Out, you use `FileSystemWatcher` in a simple client application to keep tabs on a directory of your choice.

TRY IT OUT Monitoring the File System

Here's a more sophisticated example using much of what you have learned in this chapter.

1. Create a new Windows application called `FileWatch` and save it in the directory `C:\BegVCSharp\Chapter21`.
2. Set the various form properties using those shown in the following table:

PROPERTY	SETTING
<code>FormBorderStyle</code>	<code>FixedDialog</code>
<code>MaximizeBox</code>	<code>False</code>
<code>MinimizeBox</code>	<code>False</code>
<code>Size</code>	<code>302, 160</code>
<code>StartPosition</code>	<code>CenterScreen</code>
<code>Text</code>	<code>File Monitor</code>

3. Using the properties from the following table, add the required controls to the form and set the appropriate properties:

CONTROL	NAME	LOCATION	SIZE	TEXT
TextBox	<code>txtLocation</code>	<code>8, 26</code>	<code>184, 20</code>	
Button	<code>cmdBrowse</code>	<code>208, 24</code>	<code>64, 24</code>	<code>Browse...</code>
Button	<code>cmdWatch</code>	<code>88, 56</code>	<code>80, 32</code>	<code>Watch!</code>
Label	<code>lblWatch</code>	<code>8, 104</code>	<code>0, 13</code>	

Ensure that you set the `Enabled` property of the `cmdWatch` Button to `False`, because you can't watch a file before one has been specified, and set the `AutoSize` property of `lblWatch` to `True` so you can see its contents. Also add an `OpenFileDialog` control to the form, setting its `Name` to `FileDialog` and its `Filter` to `All Files|*.*`. When you are finished, your form should look like the one in Figure 21-12.

4. Now that the form looks good, you can add some code to make it do some work. First, add your usual `using` directive for the `System.IO` namespace to the existing list of `using` directives:

Available for download on
Wrox.com

```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
using System.Text;
using System.Windows.Forms;
using System.IO;
```


FIGURE 21-12

5. Add the `FileSystemWatcher` class to the `Form1` class, as well as a delegate to facilitate changing the text of `lblWatch` from different threads. To do this, add the following code to `Form1.cs`:

```
namespace FileWatch
{
 partial class Form1 : Form
 {
 // File System Watcher object.
 private FileSystemWatcher watcher;
 private delegate void UpdateWatchTextDelegate(string newText);
```

6. Just after the `InitializeComponent()` method call in the form constructor, add the following code. This code is needed to initialize the `FileSystemWatcher` object and associate the events to methods that you are going to create next:

```
public Form1()
{
 InitializeComponent();

 this.watcher = new FileSystemWatcher();
 this.watcher.Deleted +=
 new FileSystemEventHandler(this.OnDelete);
 this.watcher.Renamed +=
 new RenamedEventHandler(this.OnRenamed);
```

```
 this.watcher.Changed +=  
 new FileSystemEventHandler(this.OnChanged);  
 this.watcher.Created +=  
 new FileSystemEventHandler(this.OnCreate);  
 }
```

7. Add the following five methods to the `Form1` class. The first method is used to update the text in `lblWatch` asynchronously from the threads that will run the event handlers for the `FileSystemWatcher` events. The other methods are the event handlers themselves.

```
// Utility method to update watch text.  
public void UpdateWatchText(string newText)  
{  
 lblWatch.Text = newText;  
}  
  
// Define the event handlers.  
public void OnChanged(object source, FileSystemEventArgs e)  
{  
 try  
 {  
 StreamWriter sw =  
 new StreamWriter("C:/FileLogs/Log.txt", true);  
 sw.WriteLine("File: {0} {1}", e.FullPath,  
 e.ChangeType.ToString());  
 sw.Close();  
 this.BeginInvoke(new UpdateWatchTextDelegate(UpdateWatchText),  
 "Wrote change event to log");  
 }  
 catch (IOException)  
 {  
 this.BeginInvoke(new UpdateWatchTextDelegate(UpdateWatchText),  
 "Error Writing to log");  
 }  
}  
  
public void OnRenamed(object source, RenamedEventArgs e)  
{  
 try  
 {  
 StreamWriter sw =  
 new StreamWriter("C:/FileLogs/Log.txt", true);  
 sw.WriteLine("File renamed from {0} to {1}", e.OldName,  
 e.FullPath);  
 sw.Close();  
 this.BeginInvoke(new UpdateWatchTextDelegate(UpdateWatchText),  
 "Wrote renamed event to log");  
 }  
 catch (IOException)  
 {  
 this.BeginInvoke(new UpdateWatchTextDelegate(UpdateWatchText),  
 "Error Writing to log");  
 }  
}
```

```

public void OnDelete(object source, FileSystemEventArgs e)
{
 try
 {
 StreamWriter sw =
 new StreamWriter("C:/FileLogs/Log.txt", true);
 sw.WriteLine("File: {0} Deleted", e.FullPath);
 sw.Close();
 this.BeginInvoke(new UpdateWatchTextDelegate(UpdateWatchText),
 "Wrote delete event to log");
 }
 catch (IOException)
 {
 this.BeginInvoke(new UpdateWatchTextDelegate(UpdateWatchText),
 "Error Writing to log");
 }
}

public void OnCreate(object source, FileSystemEventArgs e)
{
 try
 {
 StreamWriter sw =
 new StreamWriter("C:/FileLogs/Log.txt", true);
 sw.WriteLine("File: {0} Created", e.FullPath);
 sw.Close();
 this.BeginInvoke(new UpdateWatchTextDelegate(UpdateWatchText),
 "Wrote create event to log");
 }
 catch (IOException)
 {
 this.BeginInvoke(new UpdateWatchTextDelegate(UpdateWatchText),
 "Error Writing to log");
 }
}

```

- 8.** Add the `Click` event handler for the `Browse` button. The code in this event handler opens the Open File dialog, enabling the user to select a file to monitor. Double-click the `Browse` button and enter the following:

```

private void cmdBrowse_Click(object sender, EventArgs e)
{
 if (FileDialog.ShowDialog() != DialogResult.Cancel )
 {
 txtLocation.Text = FileDialog.FileName;
 cmdWatch.Enabled = true;
 }
}

```

The `ShowDialog()` method returns a `DialogResult` enumeration value reflecting how the user exited the File Open dialog (the user could have clicked OK or pressed the Cancel button). You need to confirm that the user did not click the Cancel button, so you compare the result from the method call to the `DialogResult.Cancel` enumeration value before saving the user's file selection

to the TextBox. Finally, you set the `Enabled` property of the Watch button to `true` so that you can watch the file.

9. Double-click the Watch button and add the following code to the `Click` event handler to launch the `FileSystemWatcher`:

```
private void cmdWatch_Click(object sender, EventArgs e)
{
 watcher.Path = Path.GetDirectoryName(txtLocation.Text);
 watcher.Filter = Path.GetFileName(txtLocation.Text);
 watcher.NotifyFilter = NotifyFilters.LastWrite |
 NotifyFilters.FileName | NotifyFilters.Size;
 lblWatch.Text = "Watching " + txtLocation.Text;
 // Begin watching.
 watcher.EnableRaisingEvents = true;
}
```

10. You must also ensure that the `FileLogs` directory exists for you to write data to. Add the following code to the `Form1` constructor that will check whether the directory exists, and create the directory if it does not already exist:

```
public Form1()
{
 ...
 DirectoryInfo aDir = new DirectoryInfo(@"C:\FileLogs");
 if (!aDir.Exists)
 aDir.Create();
}
```

11. Create a directory called `C:\TempWatch` and a file in this directory called `temp.txt`.
12. Run the application. If everything builds successfully, click the Browse button and select `C:\TempWatch\temp.txt`.
13. Click the Watch button to begin monitoring the file. The only change you will see in your application is the label control showing that the file is being watched.
14. Using Windows Explorer, navigate to `C:\TempWatch`. Open `temp.txt` in Notepad, add some text to the file, and save it.
15. Rename the file.
16. You can now check the log file to see the changes. Navigate to `C:\FileLogs\Log.txt` and open the file in Notepad. You should see a description of the changes to the file you selected to watch, as shown in Figure 21-13.

FIGURE 21-13

How It Works

This application is fairly simple, but it demonstrates how the `FileSystemWatcher` works. Try playing with the string you put into the monitor text box. If you specify `*.*` in a directory, it will monitor all changes in the directory.

Most of the code in the application is related to setting up the `FileSystemWatcher` object to watch the correct location:

```
watcher.Path = Path.GetDirectoryName(txtLocation.Text);
watcher.Filter = Path.GetFileName(txtLocation.Text);
watcher.NotifyFilter = NotifyFilters.LastWrite |
 NotifyFilters.FileName | NotifyFilters.Size;
lblWatch.Text = "Watching " + txtLocation.Text;
// Begin watching.
watcher.EnableRaisingEvents = true;
```

The code first sets the path to the directory to monitor. It uses a new object you have not looked at yet: `System.IO.Path`. This is a static class, much like the static `File` object. It exposes many static methods to manipulate and extract information out of file location strings. You first use it to extract the directory name the user typed in the text box, using the `GetDirectoryName()` method.

The next line sets the filter for the object. This can be an actual file, in which case it would only monitor the file, or it could be something like `*.txt`, in which case it would monitor all the `.txt` files in the directory specified. Again, you use the `Path` static object to extract the information from the supplied file location.

The `NotifyFilter` is a combination of `NotifyFilters` enumeration values that specify what constitutes a change. In this example, you have indicated that if the last write time stamp, the filename, or the size of the file changes, your application should be notified of the change. After updating the UI, you set the `EnableRaisingEvents` property to `true` to begin monitoring.

Before that, however, you have to create the object and set the event handlers:

```
this.watcher = new FileSystemWatcher();
this.watcher.Deleted +=
 new FileSystemEventHandler(this.OnDelete);
this.watcher.Renamed +=
 new RenamedEventHandler(this.OnRenamed);
this.watcher.Changed +=
 new FileSystemEventHandler(this.OnChanged);
this.watcher.Created +=
 new FileSystemEventHandler(this.OnCreate);
```

That's how you hook up the event handlers for the watcher object with the private methods you have created. Here, you will have event handlers for the event raised by the watcher object when a file is deleted, renamed, changed, or created. In your own methods, you decide how to handle the actual event. Note that you are notified *after* the event takes place.

In the actual event handler methods, you simply write the event to a log file. Obviously, this could be a more sophisticated response, depending on your application. When a file is added to a directory, you could move it somewhere else or read the contents and fire off a new process using the information. The possibilities are endless!

SUMMARY

In this chapter, you learned about streams and why they are used in the .NET Framework to access files and other serial devices. You looked at the basic classes in the `System.IO` namespace, including the following:

- `File`
- `FileInfo`
- `FileStream`

You saw that the `File` class exposes many static methods for moving, copying, and deleting files, and `FileInfo` represents a physical file on disk, and has methods to manipulate this file. A `FileStream` object represents a file that can be written to, read from, or both. You also explored `StreamReader` and `StreamWriter` classes and saw how useful they are for writing to streams, and learned to read and write to random files using the `FileStream` class. Building on that knowledge, you used classes in the `System.IO.Compression` namespace to compress streams as you write them to disk, and learned how to serialize objects to files. Finally, you built an entire application to monitor files and directories using the `FileSystemWatcher` class.

In summary, you learned all of the following in this chapter:

- How to open a file, read from a file, and write to a file
- The difference between the `StreamWriter` and `StreamReader` classes and the `FileStream` class
- How to work with delimited files to populate a data structure
- Compressing and decompressing streams
- How to serialize and deserialize objects
- Monitoring the file system with the `FileSystemWatcher` class

EXERCISES

1. Which namespace enables an application to work with files?
2. When would you use a `FileStream` object to write to a file instead of using a `StreamWriter` object?
3. What methods of the `StreamReader` class enable you to read data from files and what does each one do?
4. What class would you use to compress a stream by using the Deflate algorithm?
5. How would you prevent a class you have created from being serialized?
6. What events does the `FileSystemWatcher` class expose and what are they for?
7. Modify the `FileWatch` application you built in this chapter by adding the capability to turn the file system monitoring on and off without exiting the application.

Answers to Exercises can be found in Appendix A.

► WHAT YOU HAVE LEARNED IN THIS CHAPTER

TOPIC	KEY CONCEPTS
Streams	A stream is an abstract representation of a serial device that you can read from or write to a byte at a time. Files are an example of such a device. There are two types of streams — input and output — for reading from and writing to devices, respectively.
File access classes	There are numerous classes in the .NET Framework that abstract file system access, including <code>File</code> and <code>Directory</code> for dealing with files and directories through static methods, and <code>FileInfo</code> and <code> DirectoryInfo</code> , which can be instantiated to represent specific files and directories. The latter pair of classes useful when you perform multiple operations on files and directories, as those classes don't require a path for every method call. Typical operations that you can perform on files and directories include interrogating and changing properties, creating, deleting, and copying.
File paths	File and directory paths can be absolute or relative. An absolute path gives a complete description of a location starting from the root of the drive that contains it; all parent directories are separated from child directories with backslashes. Relative directories are similar, but start from a defined point in the file system, such as the directory where an application is executing (the working directory). To navigate the file system, you often use the .. parent directory alias.
The <code>FileStream</code> object	The <code>FileStream</code> object provides access to the contents of a file, both for reading and writing purposes. It accesses file data at the byte level, and so is not always the best choice for accessing file data. A <code>FileStream</code> instance maintains a position byte index within a file so that you can navigate through the contents of a file. Accessing a file at any point in this way is known as random access.
Reading and writing to streams	An easier way to read and write file data is to use the <code>StreamReader</code> and <code>StreamWriter</code> classes in combination with a <code>FileStream</code> . These enable you to read and write character and string data rather than working with bytes. These types expose familiar methods for working with strings, including <code>ReadLine()</code> and <code>WriteLine()</code> . Because they work with string data, these classes make it easy to work with comma-delimited files, which are a common way to represent structured data.
Compressed files	You can use the <code>DeflateStream</code> and <code>GZipStream</code> compressed stream classes to read and write compressed data from and to files. These classes work with byte data much like <code>FileStream</code> , but as with <code>FileStream</code> you can access data through <code>StreamReader</code> and <code>StreamWriter</code> classes to simplify your code.

TOPIC	KEY CONCEPTS
Object serialization	Often, you will want to store and retrieve data that represents the state of an object. Rather than writing your own code to save and load property values, you can instead use serialization techniques to save and load object state automatically. To do this, you must mark the object type as serializable with the <code>Serializable</code> attribute. You can also control how members are serialized with other attributes, such as <code>NonSerialized</code> , which will prevent a given member from being serialized.
Monitoring the file system	You can use the <code>FileSystemWatcher</code> class to monitor changes to file system data. You can monitor both files and directories, and provide a filter, if required, to modify only those files that have a specific file extension. <code>FileSystemWatcher</code> instances notify you of changes by raising events that you can handle in your code.

YOU CAN DOWNLOAD THE CODE FOUND IN THIS BOOK. VISIT WROX.COM
AND SEARCH FOR ISBN 9780470502266

22

XML

WHAT YOU WILL LEARN IN THIS CHAPTER

- How to read and write Extensible Markup Language (XML)
- The rules that apply to well-formed XML
- How to validate your XML documents against two types of schema: XSD and XDR
- How to use XML in your applications
- How to use .NET to use XML in your programs
- How to search through XML documents using XPath queries

Extensible Markup Language (XML) is a technology that has been receiving great attention for the past few years. XML is not new, and it was certainly not invented by Microsoft for use in the .NET environment, but Microsoft recognized the possibilities of XML early in its development. Because of that you will see it performing a large number of duties in .NET, from describing the configuration of your applications to transporting information between Web services.

XML is a way of storing data in a simple text format, which means that it can be read by nearly any computer. As you've seen in some of the earlier chapters about Web programming, this makes it a perfect format for transferring data over the Internet. It's even not too difficult for humans to read!

From the first versions of Visual Studio .NET it has been obvious that Microsoft is putting quite a lot of effort into developing solutions that use XML. Today most applications in .NET use XML in some form, from .config files for storing configuration details to XAML files used in Windows Presentation Foundations. Even the new document formats introduced with Office 2007 are based on XML though the Office applications themselves are not .NET applications.

The ins and outs of XML can be very complicated, so you won't look at every single detail here. However, the basic format is very simple, and most tasks don't require a detailed knowledge

of XML because Visual Studio typically takes care of most of the work — you will rarely have to write an XML document by hand. Having said that, XML is hugely important in the .NET world because it's used as the default format for transferring data, so it's vital to understand the basics.

XML DOCUMENTS

A complete set of data in XML is known as an *XML document*. An XML document could be a physical file on your computer or just a string in memory. However, it has to be complete in itself, and it must obey certain rules (described shortly). An XML document is made up of a number of different parts. The most important of these are XML elements, which contain the actual data of the document.

XML Elements

XML elements consist of an opening tag (the name of the element enclosed in angled brackets, such as `<myElement>`), the data within the element, and a closing tag (the same as the opening tag, but with a forward slash after the opening bracket: `</myElement>`).

For example, you might define an element to hold the title of a book like this:

```
<book>Tristram Shandy</book>
```

If you already know some HTML, you might be thinking that this looks very similar — and you'd be right. In fact, HTML and XML share much of the same syntax. The big difference is that XML doesn't have any predefined elements — you choose the names of your own elements, so there's no limit to the number of elements you can have. The most important point to remember is that XML — despite its name — isn't actually a language at all. Rather, it's a standard for defining languages (known as *XML applications*). Each language has its own distinct vocabulary — a specific set of elements that can be used in the document, and the structure these elements are allowed to take. As you'll shortly see, you can explicitly limit the elements allowed in the XML document. Alternatively, you can allow any elements, and have the program using the document determine for itself what the structure is.

Element names are case sensitive, so `<book>` and `<BOOK>` are considered different elements. This means that if you attempt to close a `<book>` element using a closing tag that doesn't have identical case (for example, `</BOOK>`), your XML document won't be legal. Programs that read XML documents and analyze them by examining their individual elements are known as *XML parsers*, and they reject any document that contains illegal XML.

Elements can also contain other elements, so you could modify the `<book>` element to include the author as well as the title by adding two sub-elements:

```
<book>
  <title>Tristram Shandy</title>
  <author>Lawrence Sterne</author>
</book>
```

Overlapping elements aren't allowed, so you must close all sub-elements before the closing tag of the parent element. This means, for example, that you can't do this:

```
<book>
  <title>Tristram Shandy
```

```
<author>Lawrence Sterne
  </title></author>
</book>
```

This is illegal because the `<author>` element is opened within the `<title>` element, but the closing `</title>` tag comes before the closing `</author>` tag.

There's one exception to the rule that all elements must have a closing element. It's possible to have "empty" elements, with no nested data or text. In this case, you can simply add the closing tag immediately after the opening element, like this:

```
<book></book>
```

Or you can use a shorthand syntax, adding the slash of the closing element to the end of the opening element:

```
<book />
```

Attributes

As well as storing data within the body of the element, you can also store data within attributes, which are added within the opening tag of an element. Attributes are in the form

```
name="value"
```

where the value of the attribute *must* be enclosed in either single or double quotes. For example:

```
<book title="Tristram Shandy"></book>
```

or

```
<book title='Tristram Shandy'></book>
```

The preceding are both legal, but the following is not:

```
<book title=Tristram Shandy></book>
```

At this point, you may be wondering why you need both ways of storing data in XML. What is the difference between the following?

```
<book>
  <title>Tristram Shandy</title>
</book>
```

and

```
<book title="Tristram Shandy"></book>
```

In fact, there isn't any earth-shattering, fundamental difference between the two. There isn't really any big advantage to using one over the other. Elements are a better choice if there's a possibility that you'll need to add more information about that piece of data later — you can always add a sub-element or an attribute to an element, but you can't do that for attributes. Arguably, elements are more readable and more elegant (but that's really a matter of personal taste). Conversely, attributes consume less bandwidth if the document is sent over a network without compression (with compression there's not much difference), and they are convenient for holding information that isn't essential to every user of

the document. Probably the best advice is to use both, selecting whichever you're most comfortable with for storing a particular item of data, but there are no hard-and-fast rules.

The XML Declaration

In addition to elements and attributes, XML documents can contain a number of constituent parts. These individual parts of an XML document are known as *nodes*. Elements, the text within elements, and attributes are all nodes of the XML document. Many of these are important only if you really want to delve deeply into XML. However, one type of node occurs in almost every XML document: the *XML declaration*. If you include it, it must occur as the first node of the document.

The XML declaration is similar in format to an element but has question marks inside the angled brackets. It always has the name `xml`, and it always has an attribute named `version`. Currently there are two possible versions of XML: 1.0 (first edition) and 1.1 (second edition), but perhaps surprisingly Visual Studio does not support the second edition. It should be said that the second edition adds very little to XML that normal use on the Windows platform would demand, and the World Wide Web Consortium (www.w3c.org) encourages you to use the first edition whenever possible. The simplest possible form of the XML declaration is therefore as follows:

```
<?xml version="1.0"?>
```

Optionally, it can also contain the attributes `encoding` (with a value indicating the character set that should be used to read the document, such as "UTF-16" to indicate that the document uses the 16-bit Unicode character set) and `standalone` (with the value "yes" or "no" to indicate whether the XML document depends on any other files). However, these attributes are not required, and you will probably include only the `version` attribute in your own XML files.

Structure of an XML Document

One of the most important things about XML is that it offers a way of structuring data that is very different from relational databases. Most modern database systems store data in tables that are related to each other through values in individual columns. The tables store data in rows and columns — each row represents a single record, and each column a particular item of data about that record. In contrast, XML data is structured hierarchically, a little like the folders and files in Windows Explorer. Each document must have a single *root element* within which all elements and text data is contained. If there is more than one element at the top level of the document, then the document is not legal XML. However, you can include other XML nodes at the top level — notably, the XML declaration. Therefore, this is a legal XML document:

```
<?xml version="1.0"?>
<books>
 <book>Tristram Shandy</book>
 <book>Moby Dick</book>
 <book>Ulysses</book>
</books>
```

The following, however, is not:

```
<?xml version="1.0"?>
<book>Tristram Shandy</book>
```

```
<book>Moby Dick</book>
<book>Ulysses</book>
```

Under the root element, you have a great deal of flexibility regarding how you structure the data. Unlike relational data, in which every row has the same number of columns, there's no restriction on the number of sub-elements an element can have. In addition, although XML documents are often structured similarly to relational data, with an element for each record, XML documents don't need any predefined structure at all. This is one of the major differences between traditional relational databases and XML. Whereas relational databases always define the structure of the information before any data can be added, information can be stored in XML without this initial overhead, which makes it a very convenient way to store small blocks of data. As you will see shortly, it is quite possible to provide a structure for your XML, but unlike the relational databases, no one will enforce this structure unless you ask for it explicitly.

XML Namespaces

As you learned in Chapter 9, anyone can define their own C# classes, and anyone can define their own XML elements, which leads to the obvious problem — how do you know which elements belong to which vocabulary? In a word, *namespaces*. Just as you define namespaces to organize your C# types, you use XML namespaces to define your XML vocabularies. This enables you to include elements from a number of different vocabularies within a single XML document, without the risk of misinterpreting elements because, for example, two different vocabularies define a `<customer>` element.

XML namespaces can be quite complex, so this section doesn't go into great detail here, but the basic syntax is simple. Specific elements or attributes are associated with a specific namespace using a prefix, followed by a colon. For example, `<wrox:book>` represents a `<book>` element that resides in the `wrox` namespace. How do you know what namespace `wrox` represents? For this approach to work, you need to be able to guarantee that every namespace is unique. The easiest way to do this is to map the prefixes to something already known to be unique, which is exactly what happens. Somewhere in your XML document you need to associate any namespace prefixes with a *Uniform Resource Identifier (URI)*. URIs come in several flavors, but the most common type is simply a Web address, such as www.wrox.com.

To identify a prefix with a specific namespace, use the `xmlns:prefix` attribute within an element, setting its value to the unique URI that identifies that namespace. The prefix can then be used anywhere within that element, including any nested child elements:

```
<?xml version="1.0"?>
<books>
 <book xmlns:wrox="http://www.wrox.com">
 <wrox:title>Beginning C#</wrox:title>
 <wrox:author>Karli Watson</wrox:author>
 </book>
</books>
```

You can use the `wrox:` prefix with the `<title>` and `<author>` elements because they are within the `<book>` element, where the prefix is defined. However, if you tried to add this prefix to the `<books>` element, the XML would be illegal, as the prefix isn't defined for this element.

You can also define a default namespace for an element using the `xmlns` attribute:

```
<?xml version="1.0"?>
<books>
 <book xmlns="http://www.wrox.com">
 <title>Beginning Visual C#</title>
 <author>Karli Watson</author>
 <html:img alt="Cover Image" src="begvcsharp.gif"
 xmlns:html="http://www.w3.org/1999/xhtml" />
 </book>
</books>
```

Here, the default namespace for the `<book>` element is defined as "http://www.wrox.com". Everything within this element will, therefore, belong to this namespace, unless you explicitly specify otherwise by adding a different namespace prefix, as you do for the `` element (when you set it to the namespace used by XML-compatible HTML documents).

Well-Formed and Valid XML

So far, we've been talking about *legal* XML. In fact, XML distinguishes between two forms of legality: well-formed and valid. Documents that obey all the rules required by the XML standard itself are said to be *well-formed*. If an XML document is not well-formed, parsers will be unable to interpret it correctly, and will reject the document. To be well-formed, a document must conform to the following:

- Have one and only one root element
- Have closing tags for every element (except for the shorthand syntax mentioned previously)
- Not have any overlapping elements — all child elements must be fully nested within the parent
- Have all attributes enclosed in quotes

This isn't a complete list, by any means, but it does highlight the most common pitfalls made by programmers who are new to XML. However, XML documents can obey all these rules and still not be valid. Remember that earlier it was mentioned that XML is not itself a language, but a standard for defining XML applications. Well-formed XML documents simply comply with the XML standard; to be valid, they also need to conform to any rules specified for the XML application. Not all parsers check whether documents are valid; those that do are said to be *validating parsers*. To check whether a document adheres to the rules of the application, you first need a way to specify what those rules are.

Validating XML Documents

XML supports two ways of defining which elements and attributes can be placed in a document and in what order: *Document Type Definitions (DTDs)* and *schemas*.

DTDs

DTDs use a non-XML syntax inherited from the parent of XML and are gradually being replaced by schemas. DTDs don't allow you to specify the data types of the elements and attributes, so they are relatively inflexible and not used that much in the context of the .NET Framework. Schemas,

conversely, are used frequently — they allow you to specify data types, and they are written in an XML-compatible syntax. Unfortunately, schemas are very complex, and there are different formats for defining them — even within the .NET world!

Schemas

There are two separate formats for schemas supported by .NET — XML Schema Definition language (XSD) and XML-Data Reduced schemas (XDR).

XDR Schemas

The XDR schema definition is an older standard that is proprietary to Microsoft and is not generally used or recognized by non-Microsoft parsers. XSD is an open standard, recommended by the W3C, and so it is the definition presented here. Schemas can be either included within your XML document or kept in a separate file. You actually need to be very familiar with XML before you attempt to write a schema, but it is useful to be able to recognize a schema's main elements, so the basic principles are explained here. To aid in your understanding, you'll look at a sample XSD schema for this simple XML document, which contains basic details about a couple of Wrox's C# books. This XML can be found in the download code for this book as `book.xml`:

Available for
download on
Wrox.com

```
<?xml version="1.0"?>
<books>
 <book>
 <title>Beginning Visual C# 2010</title>
 <author>Karli Watson</author>
 <code>7582</code>
 </book>
 <book>
 <title>Professional C# 2010</title>
 <author>Simon Robinson</author>
 <code>7043</code>
 </book>
</books>
```

[Code snippet book.xml](#)

XSD Schemas

Elements in XSD schemas must belong to the namespace `http://www.w3.org/2001/XMLSchema`. If this namespace isn't included, the schema elements won't be recognized.

To associate the XML document with an XSD schema in another file, you need to add a `schemalocation` element to the root element:

```
<?xml version="1.0"?>
<books schemalocation="file:///C:/Beginning Visual C#\Chapter 22\books.xsd">
 .
</books>
```

Take a quick look at an example XSD schema:

```
<schema xmlns="http://www.w3.org/2001/XMLSchema">
 <element name="books">
```

```

<complexType>
  <choice maxOccurs="unbounded">
 <element name="book">
 <complexType>
 <sequence>
 <element name="title" />
 <element name="author" />
 <element name="code" />
 </sequence>
 </complexType>
 </element>
  </choice>
  <attribute name="schemalocation" />
</complexType>
</element>
</schema>

```

The first thing to notice here is that the default namespace is set to the XSD namespace. This tells the parser that all the elements in the document belong to the schema. If you don't specify this namespace, the parser will assume that the elements are just normal XML elements and won't realize that it needs to use them for validation.

The entire schema is contained within an element called `<schema>` (with a lowercase "s" — remember that case is important!). Each element that can occur within the document must be represented by an `<element>` tag. This element has a `name` attribute that indicates the name of the element. If the element is to contain nested child elements, then you must include the `<element>` tags for these within a `<complexType>` element. Inside this, you specify how the child elements must occur.

For example, you use a `<choice>` element to specify that any selection of the child elements can occur, or `<sequence>` to specify that the child elements must appear in the same order as they are listed in the schema. If an element can appear more than once (as the `<book>` element does), then you need to include a `maxOccurs` attribute within its parent element. Setting this to "unbounded" means that the element can occur unlimited times. Finally, any attributes must be represented by `<attribute>` elements, including your `schemalocation` attribute, which tells the parser where to find the schema. Place this after the end of the list of child elements.

Now that you've covered the basic theory behind XML, in the following Try It Out you can have a go at creating XML documents. Fortunately, VS does a lot of the hard work for you. It even creates an XSD schema based on your XML document without you having to write a single line of code!

TRY IT OUT Creating an XML Document in Visual Studio

Follow these steps to create an XML document:

1. Open VS and select `File` \Rightarrow `New` \Rightarrow `File` from the menu. If you don't see this option, create a new project, right-click the project in the Solution Explorer, and choose to add a new item. Then select `XML File` from the dialog.
2. In the New File dialog, select `XML File` and click `Add`. VS creates a new XML document for you. As Figure 22-1 shows, VS adds the XML declaration, complete with an `encoding` attribute (it also colors the attributes and elements, but this won't show up very well in black-and-white print).

- 3.** Save the file by pressing Ctrl+S or by selecting File \Rightarrow Save XMLFile1.xml from the menu. VS asks you where to save the file and what to call the file; save it in the Beginning Visual C#\Chapter25 folder as GhostStories.xml.

- 4.** Move the cursor to the line underneath the XML declaration, and type the text `<stories>`. Notice how VS automatically puts the end tag in as soon as you type the greater than sign to close the opening tag.
- 5.** Type this XML file and then click Save:

Available for
download on
Wrox.com

```

<stories>
  <story>
 <title>A House in Aungier Street</title>
 <author>
 <name>Sheridan Le Fanu</name>
 <nationality>Irish</nationality>
 </author>
 <rating>eerie</rating>
  </story>
  <story>
 <title>The Signalman</title>
 <author>
 <name>Charles Dickens</name>
 <nationality>English</nationality>
 </author>
 <rating>atmospheric</rating>
  </story>
  <story>
 <title>The Turn of the Screw</title>
 <author>
 <name>Henry James</name>
 <nationality>American</nationality>
 </author>
 <rating>a bit dull</rating>
  </story>
</stories>

```

Code snippet Chapter22\GhostStories.xml

- 6.** It is now possible to let Visual Studio create a schema that fits the XML you have written. Do this by selecting the Create Schema menu option from the XML menu. Save the resulting XSD file by clicking Save as GhostStories.xsd.
- 7.** Return to the XML file and type the following XML before the ending `</stories>` tag:

```

<story>
  <title>Number 13</title>
  <author>
 <name>M.R. James</name>
 <nationality>English</nationality>
  </author>
  <rating>mysterious</rating>
</story>

```


FIGURE 22-1

You are now getting IntelliSense hints when you begin typing the starting tags. That's because Visual Studio knows to connect the newly created XSD schema to the XML file you are typing.

8. It is possible to create this link between XML and one or more schemas in Visual Studio. Select XML \diamond Schemas. That brings up the dialog shown in Figure 22-2. At the top of the long list of schemas that Visual Studio recognizes, you will see GhostStories.xsd. To the left of it is a green check mark, which indicates that this schema is being used on the current XML document.

FIGURE 22-2

NOTE The XSD dialog shown in Figure 22-2 includes a long list of schemas recognized by VS, but it will not automatically remember schemas you've used. If you are using a schema repeatedly and don't want to browse for it every time you need it, you can copy it to the following location: C:\Program Files\Microsoft Visual Studio 10.0\Xml\Schemas". Any schema copied to that location will show up on the Schemas dialog.

USING XML IN YOUR APPLICATION

Now that you know how to create XML documents, it is time to put this knowledge to use. The .NET Framework includes a number of namespaces and classes that make it quite simple to read, manipulate, and write XML. The following pages cover a number of these classes and examine how you can use them to create and manipulate XML programmatically.

XML Document Object Model

The XML Document Object Model (XML DOM) is a set of classes used to access and manipulate XML in a very intuitive way. The DOM is perhaps not the quickest way to read XML data, but as soon as you understand the relationship between the classes and the elements of an XML document, you will find it very easy to use.

The classes that make up the DOM can be found in the namespace `System.Xml`. There are several classes and namespaces in this namespace, but this chapter focuses on only a few of the classes that enable you to easily manipulate XML. These classes are described in Table 22-1.

TABLE 22-1: Common DOM Classes

CLASS	DESCRIPTION
XmlNode	Represents a single node in a document tree. It is the base of many of the classes shown in this chapter. If this node represents the root of an XML document, you can navigate to any position in the document from it.
XmlDocument	Extends the XmlNode class, but is often the first object you use when using XML. That's because this class is used to load and save data from disk or elsewhere.
XmlElement	Represents a single element in the XML document. XmlElement is derived from XmlLinkedNode, which in turn is derived from XmlNode.
XmlAttribute	Represents a single attribute. Like the XmlDocument class, it is derived from the XmlNode class.
XmlText	Represents the text between a starting tag and a closing tag.
XmlComment	Represents a special kind of node that is not regarded as part of the document other than to provide information to the reader about parts of the document.
XmlNodeList	Represents a collection of nodes.

XmlDocument Class

Usually, the first thing your application will want to do with XML is read it from disk. As described in Table 22-1, this is the domain of the XmlDocument class. You can think of the XmlDocument as an in-memory representation of the file on disk. Once you have used the XmlDocument class to load a file into memory, you can obtain the root node of the document from it and start reading and manipulating the XML:

```
using System.Xml;
.
.
.
 XmlDocument document = new XmlDocument();
document.Load(@"C:\Beginning Visual C#\Chapter 22\books.xml");
```

The two lines of code create a new instance of the XmlDocument class and load the file books.xml into it. Remember that the XmlDocument class is located in the System.Xml namespace, and you should insert a using System.Xml; in the using section at the beginning of the code.

In addition to loading and saving the XML, the XmlDocument class is also responsible for maintaining the XML structure itself. Therefore, you will find numerous methods on this class that are used to create, alter, and delete nodes in the tree. You will look at some of those methods shortly, but to present the methods properly, you need to know a bit more about another class: XmlElement.

XmlElement Class

Now that the document has been loaded into memory, you want to do something with it. The DocumentElement property of the XmlDocument instance you created in the preceding code returns

an instance of an `XmlElement` that represents the root element of the `XmlDocument`. This element is important because it gives you access to every bit of information in the document:

```
 XmlDocument document = new XmlDocument();
document.Load(@"C:\Beginning Visual C#\Chapter 22\books.xml");
XmlElement element = document.DocumentElement;
```

After you have the root element of the document, you are ready to use the information. The `XmlElement` class contains methods and properties for manipulating the nodes and attributes of the tree. Let's examine the properties for navigating the XML elements first, shown in Table 22-2.

TABLE 22-2: `XmlElement` Properties

PROPERTY	DESCRIPTION
FirstChild	<p>Returns the first child element after this one. If you recall the <code>books.xml</code> file from earlier in the chapter, the root node of the document was called “books” and the next node after that was “book.” In that document, then, the first child of the root node “books” is “book.”</p> <pre><books> @@1a Root node <book> @@1a FirstChild</pre> <p><code>nodeFirstChild</code> returns an <code>XmlNode</code> object, and you should test for the type of the returned node because it is unlikely to always be an <code>XmlElement</code> instance. In the books example, the child of the <code>Title</code> element is, in fact, an <code>XmlText</code> node that represents the text <code>Beginning Visual C#</code>.</p>
LastChild	<p>Operates exactly like the <code>FirstChild</code> property except that it returns the last child of the current node. In the case of the books example, the last child of the “books” node will still be a “book” node, but it will be the node representing the “Professional C# 2010” book.</p> <pre><books> @@1a Root node <book> @@1a FirstChild <title>Beginning Visual C# 2010</title> <author>Karli Watson</author> <code>7582</code> </book> <book> @@1a LastChild <title>Professional C# 2010</title> <author>Simon Robinson</author> <code>7043</code> </book> </books></pre>
ParentNode	Returns the parent of the current node. In the books example, the “books” node is the parent of both of the “book” nodes.
NextSibling	Where <code>FirstChild</code> and <code>LastChild</code> properties return the leaf node of the current node, the <code>NextSibling</code> node returns the next node that has the same parent node. In the case of the books example, that means getting the <code>NextSibling</code> of the <code>Title</code> element will return the <code>author</code> element, and calling <code>NextSibling</code> on that will return the <code>code</code> element.
HasChildNodes	Enables you to check whether the current element has child elements without actually getting the value from <code>FirstChild</code> and examining that against <code>null</code> .

Using the four properties from Table 22-2, it is possible to run through an entire `XmlDocument`, as shown in the following Try It Out.

TRY IT OUT**Looping through All Nodes in an XML Document**

In this example, you are going to create a small Windows Forms application that loops through all the nodes of an XML document and prints out the name of the element or the text contained in the element in the case of an `XmlText` element. This code uses `book.xml` , which you saw in the “Schemas” section earlier; if you didn’t create that file as you worked through that section, you can find it in the downloadable code for this book.

1. Begin by creating a new Windows Forms project by selecting `File` \Rightarrow `New` \Rightarrow `Project` . In the dialog that appears, select `Windows` \Rightarrow `Windows Forms Application` . Name the project `LoopThroughXmlDocument` and press `Enter` .
2. Design the form as shown in Figure 22-3 by dragging a `TextBox` control and a `Button` control onto the form.
3. Name the `TextBox` control `textBoxResult` and name the button `buttonLoopThroughDocument` . Set the text box property `Multiline` to true and the `Scrollbars` property to `Vertical` .
4. Double-click the button and enter the code that follows. Don’t forget to add `using System.Xml` to the `using` section at the top of the file.

Available for
download on
Wrox.com

```

private void buttonLoopThroughDocument_Click(object sender, EventArgs e)
{
 XmlDocument document = new XmlDocument();
 document.Load(@"C:\Beginning Visual C# 2010\Chapter 22\Books.xml");
 textBoxResult.Text = FormatText(document.DocumentElement as XmlNode, "", "");
}

private string FormatText(XmlNode node, string text, string indent)
{
 if (node is XmlText)
 {
 text += node.Value;
 return text;
 }

 if (string.IsNullOrEmpty(indent))
 indent = "";
 else
 {
 text += "\r\n" + indent;
 }

 if (node is XmlComment)

```


FIGURE 22-3

```

 {
 text += node.OuterXml;
 return text;
 }

 text += "<" + node.Name;
 if (node.Attributes.Count > 0)
 {
 AddAttributes(node, ref text);
 }
 if (node.HasChildNodes)
 {
 text += ">";
 foreach (XmlNode child in node.ChildNodes)
 {
 text = FormatText(child, text, indent + " ");
 }
 if (node.ChildNodes.Count == 1 &&
 (node.FirstChild is XmlText || node.FirstChild is XmlComment))
 text += "</" + node.Name + ">";
 else
 text += "\r\n" + indent + "</" + node.Name + ">";
 }
 else
 text += " />";
 return text;
}

private void AddAttributes(XmlNode node, ref string text)
{
 foreach (XmlAttribute xa in node.Attributes)
 {
 text += " " + xa.Name + "=" + xa.Value + "";
 }
}

```

Code snippet Chapter22\LoopThrough XmlDocument\Form1.cs

5. Run the application and click Loop. You should get a result like the one shown in Figure 22-4.

How It Works

When you click the button, first the `XmlDocument` method `Load` is called. This method loads the XML from a file into the `XmlDocument` instance, which can then be used to access the elements of the XML. Then you call a method that enables you to loop through the XML recursively, passing the root node of the XML document to the method. The root element is obtained with the property `DocumentElement` of the `XmlDocument` class. Aside from the check for

FIGURE 22-4

null on the root parameter that is passed into the `RecurseXmlDocument` method, the first line to note is the `if` sentence:

```
if (node is XmlText)
{
 .
}
```

Recall that the `is` operator enables you to examine the type of an object, and it returns `true` if the instance is of the specified type. Even though the root node is declared as an `XmlNode`, that is merely the base type of the objects you are going to work with. By using the `is` operator to test the type of the objects, you are able to determine the type of the object at runtime and select the action to perform based on that.

Inside the `FormatText` method you generate the text for the text box. You have to know the type of the current instance of `root` because the information you want to display is obtained differently for different elements: You want to display the name of `XmlElement`s and the value of `XmlNode`s.

Changing the Values of Nodes

Before you examine how to change the value of a node, it is important to realize that very rarely is the value of a node a simple thing. In fact, you will find that although all of the classes that derive from `XmlNode` include a property called `Value`, it very rarely returns anything useful to you. While this can feel like a bit of a letdown at first, you'll find it is actually quite logical. Examine the books example from earlier:

```
<books>
  <book>
 <title>Beginning Visual C# 4.0</title>
 <author>Karli Watson</author>
 <code>7582</code>
  </book>
  <book>
</books>
```

Every single tag pair in the document resolves into a node in the DOM. Remember that when you looped through all the nodes in the document, you encountered a number of `XmlElement` nodes and three `XmlNode` nodes. The `XmlElement` nodes in this XML are `<books>`, `<book>`, `<title>`, `<author>`, and `<code>`. The `XmlNode` nodes are the text between the starting and closing tags of title, author, and code. Though it could be argued that the value of title, author, and code is the text between the tags, that text is itself a node; and it is that node that actually holds the value. The other tags clearly have no value associated with them other than other nodes.

The following line is in the `if` block near the top of the code in the earlier `FormatText` method. It executes when the current node is an `XmlNode`.

```
text += node.Value;
```

You can see that the `Value` property of the `XmlNode` node instance is used to get the value of the node.

Nodes of the type `XmlElement` return `null` if you use their `Value` property, but it is possible to get the information between the starting and closing tags of an `XmlElement` if you use one of two other

methods: `InnerText` and `InnerXml`. That means you are able to manipulate the value of nodes using two methods and a property, as described in Table 22-3.

TABLE 22-3: Three Ways to get the Value of a Node

PROPERTY	DESCRIPTION
<code>InnerText</code>	Gets the text of all the child nodes of the current node and returns it as a single concatenated string. This means if you get the value of <code>InnerText</code> from the <code>book</code> node in the preceding XML, the string <code>Beginning Visual C# 2010#Karli Watson7582</code> is returned. If you get the <code>InnerText</code> of the <code>title</code> node, only <code>"Beginning Visual C# 2010"</code> is returned. You can set the text using this method, but be careful if you do so because if you set the text of a wrong node you may overwrite information you did not want to change.
<code>InnerXml</code>	Returns the text like <code>InnerText</code> , but it also returns all of the tags. Therefore, if you get the value of <code>InnerXml</code> on the <code>book</code> node, the result is the following string: <pre><title>Beginning Visual C# 2010</title><author>Karli Watson </author><code>7582</code></pre> As you can see, this can be quite useful if you have a string containing XML that you want to inject directly into your XML document. However, you are entirely responsible for the string yourself, and if you insert badly formed XML, the application will generate an exception.
<code>Value</code>	The “cleanest” way to manipulate information in the document, but as mentioned earlier, only a few of the classes actually return anything useful when you get the value. The classes that will return the desired text are as follows: <code>XmlNode</code> <code>XmlElement</code> <code>XmlAttribute</code>

Inserting New Nodes

Now that you’ve seen that you can move around in the XML document and even get the values of the elements, let’s examine how to change the structure of the document by adding nodes to the books document you’ve been using until now.

To insert new elements in the list, you need to examine the new methods that are placed on the `XmlDocument` and `XmlNode` classes, shown in Table 22-4. The `XmlDocument` class has methods that enable you to create new `XmlNode` and `XElement` instances, which is nice because both of these classes have only a protected constructor, which means you cannot create an instance of either directly with `new`.

The methods in Table 22-4 are all used to create the nodes themselves, but after calling any of them you have to do something with them before they become interesting. Immediately after creation, the nodes contain no additional information, and they are not yet inserted into the document. To do either, you

should use methods that are found on any class derived from `XmlNode` (including `XmlDocument` and `XmlElement`), described in the following table:

METHOD	DESCRIPTION
AppendChild	Appends a child node to a node of type <code>XmlNode</code> or a derived type. Remember that the node you append appears at the bottom of the list of children of the node on which the method is called. If you don't care about the order of the children, there's no problem; if you do care, remember to append the nodes in the correct sequence.
InsertAfter	Controls exactly where you want to insert the new node. The method takes two parameters — the first is the new node and the second is the node after which the new node should be inserted.
InsertBefore	Works exactly like <code>InsertAfter</code> , except that the new node is inserted before the node you supply as a reference.

TABLE 22-4: Methods for Creating Nodes

METHOD	DESCRIPTION
CreateNode	Creates any kind of node. There are three overloads of the method, two of which enable you to create nodes of the type found in the <code>XmlNodeType</code> enumeration and one that enables you to specify the type of node to use as a string. Unless you are quite sure about specifying a node type other than those in the enumeration, use the two overloads that use the enumeration. The method returns an instance of <code>XmlNode</code> that can then be cast to the appropriate type explicitly.
CreateElement	A version of <code>CreateNode</code> that creates only nodes of the <code> XmlDocument</code> variety.
CreateAttribute	A version of <code>CreateNode</code> that creates only nodes of the <code>XmlAttribute</code> variety.
CreateTextNode	Creates — yes, you guessed it — nodes of the type <code> XmlNode</code>
CreateComment	This method is included here to highlight the diversity of node types that can be created. This method doesn't create a node that is actually part of the data represented by the XML document, but rather is a comment meant for any human eyes that might have to read the data. You can pick up comments when reading the document in your applications as well.

In the Following Try It Out, you build on the previous example and insert a book node in the `books.xml` document. There is no code in the example to clean up the document (yet), so if you run it several times you will probably end up with a lot of identical nodes.

TRY IT OUT Creating Nodes

Follow these steps to add a node to the books.xml document:

1. Add a button beneath the existing button on the form and name it `buttonCreateNode`. Change its Text property to Create Node.
2. Double-click the new button and enter the following code:

Available for download on Wrox.com

```
private void buttonCreateNode_Click(object sender, EventArgs e)
{
 // Load the XML document.
 XmlDocument document = new XmlDocument();
 document.Load(@"C:\Beginning Visual C#\Chapter 22\Books.xml");

 // Get the root element.
 XmlElement root = document.DocumentElement;

 // Create the new nodes.
 XmlElement newBook = document.CreateElement("book");
 XmlElement newTitle = document.CreateElement("title");
 XmlElement newAuthor = document.CreateElement("author");
 XmlElement newCode = document.CreateElement("code");
 XmlText title = document.CreateTextNode("Beginning Visual C# 2008");
 XmlText author = document.CreateTextNode("Karli Watson et al");
 XmlText code = document.CreateTextNode("1234567890");
 XmlComment comment = document.CreateComment("The previous edition");

 // Insert the elements.
 newBook.AppendChild(comment);
 newBook.AppendChild(newTitle);
 newBook.AppendChild(newAuthor);
 newBook.AppendChild(newCode);
 newTitle.AppendChild(title);
 newAuthor.AppendChild(author);
 newCode.AppendChild(code);
 root.InsertAfter(newBook, root.FirstChild);

 document.Save(@"C:\Beginning Visual C#\Chapter 22\Books.xml");
}
```

Code snippet Chapter22\InsertingNodes\Form1.cs

3. Run the application and click Create Node. Then click Loop, and you should see the dialog shown in Figure 22-5.

There is one important type of node that you didn't create in the preceding example: the `XmlAttribute`. That is left as an exercise at the end of the chapter.

How It Works

The code in the `buttonCreateNode_Click` method is where all the creation of nodes happens. It

FIGURE 22-5

creates eight new nodes, four of which are of type `XmlElement`, three of type `XmlText`, and one of type `XmlComment`.

All of the nodes are created with the method of the encapsulating `XmlDocument` instance. The `XmlElement` nodes are created with the `CreateElement` method, the `XmlText` nodes are created with the `CreateTextNode` method, and the `XmlComment` node is created with the `CreateComment` method.

After the nodes have been created, they still need to be inserted into the XML tree. This is done with the `AppendChild` method on the element to which the new node should become a child. The only exception to this is the book node, which is the root node of all of the new nodes. This node is inserted into the tree using the `InsertAfter` method of the root object. Whereas all of the nodes that are inserted using `AppendChild` always become the last node in the list of child nodes, `InsertAfter` enables you to position the node where you want it.

Deleting Nodes

Now that you've seen how to create new nodes, all that is left is to learn how to delete them again. All classes derived from `XmlNode` include two methods, shown in the following table, that enable you to remove nodes from the document:

METHOD	DESCRIPTION
<code>RemoveAll</code>	Removes all child nodes in the node on which it is called. What is slightly less obvious is that it also removes all attributes on the node because they are regarded as child nodes as well.
<code>RemoveChild</code>	Removes a single child in the node on which it is called. The method returns the node that has been removed from the document, but you can reinsert it if you change your mind.

The following short Try It Out extends the Windows Forms application you've been creating over the past two examples to include the capability to delete nodes. For now, it finds only the last instance of the book node and removes it.

TRY IT OUT Removing Nodes

The following steps enable you to find and remove the final instance of the book node:

1. Add a new button below the two that already exist and name it `buttonDeleteNode`. Set its `Text` property to `Delete Node`.
2. Double-click the new button and enter the following code:

Available for
download on
Wrox.com

```
private void buttonDeleteNode_Click(object sender, EventArgs e)
{
 // Load the XML document.
 XmlDocument document = new XmlDocument();
 document.Load(@"C:\Beginning Visual C# 2010\Chapter 22\Books.xml");

 // Get the root element.
 XmlNode root = document.DocumentElement;
 XmlNode bookNode = null;

 foreach (XmlNode node in root.ChildNodes)
 {
 if (node.Name == "book")
 {
 bookNode = node;
 break;
 }
 }

 if (bookNode != null)
 {
 XmlNode lastChild = bookNode.LastChild;
 XmlNode previousSibling = lastChild.PreviousSibling;

 while (previousSibling != null)
 {
 XmlNode nextSibling = previousSibling.NextSibling;
 document.RemoveNode(previousSibling);
 previousSibling = nextSibling;
 }
 }
}
```

```

XmlElement root = document.DocumentElement;

// Find the node. root is the <books> tag, so its last child
// which will be the last <book> node.
if (root.HasChildNodes)
{
 XmlNode book = root.LastChild;

 // Delete the child.
 root.RemoveChild(book);

 // Save the document back to disk.
 document.Save(@"C:\Beginning Visual C# 2010\Chapter 22\Books.xml");
}
}

```

Code snippet: Chapter22\RemovingNodes\Form1.cs

3. Run the application. When you click the Delete Node button and then the Loop button, the last node in the tree will disappear.

How It Works

After the initial steps to load the XML into the `XmlDocument` object, you examine the root element to see whether there are any child elements in the XML you loaded. If there are, then you use the `LastChild` property of the `XmlElement` class to get the last child. After that, removing the element is as simple as calling `RemoveChild`, passing in the instance of the element you wish to remove — in this case, the last child of the root element.

Selecting Nodes

You now know how to move back and forth in an XML document, how to manipulate the values of the document, how to create new nodes, and how to delete them again. Only one thing remains in this chapter: how to select nodes without having to traverse the entire tree.

The `XmlNode` class includes two methods, described in Table 22-5, commonly used to select nodes from the document without running through every node in it: `SelectSingleNode` and `SelectNodes`, both of which use a special query language, called XPath, to select the nodes. You learn about that shortly.

TABLE 22-5: Methods for Selecting Nodes

METHOD	DESCRIPTION
<code>SelectSingleNode</code>	Selects a single node. If you create a query that fetches more than one node, only the first node will be returned.
<code>SelectNodes</code>	Returns a node collection in the form of an <code>XmlNodeList</code> class

XPath

XPath is a query language for XML documents, much as SQL is for relational databases. It is used by the two methods described in Table 22-5 that enable you to avoid the hassle of walking the entire tree of an XML document. It does take a little getting used to, however, because the syntax is nothing like SQL or C#.

NOTE XPath is quite extensive, and only a small part of it is covered here so you can start selecting nodes. If you are interested in learning more, take a look at www.w3.org/TR/xpath and the Visual Studio help pages.

To properly see XPath in action, you are going to use an XML file called `Elements.xml` which contains a partial list of the chemical elements of the periodic table. You will find a subset of that XML listed in the “Selecting Nodes” Try It Out example later in the chapter, and it can be found in the download code for this chapter on this book’s website as `Elements.xml`.

Table 22-6 lists some of the most common operations you can perform with XPath. If nothing else is stated, the XPath query example makes a selection that is relative to the node on which it is performed. Where it is necessary to have a node name, you can assume that the current node is the `<book>` node in the XML document.

TABLE 22-6: Common XPath Operations

PURPOSE	XPATH QUERY EXAMPLE
Select the current node.	.
Select the parent of the current node.	..
Select all child nodes of the current node.	*
Select all child nodes with a specific name — in this case, title.	title
Select an attribute of the current node.	@Type
Select all attributes of the current node.	@*
Select a child node by index — in this case, the second element node.	element[2]
Select all the text nodes of the current node.	text()
Select one or more grandchildren of the current node.	element/text()
Select all nodes in the document with a particular name — in this case, all <code>mass</code> nodes.	//mass

continues

TABLE 22-6 (continued)

PURPOSE	XPATH QUERY EXAMPLE
Select all nodes in the document with a particular name and a particular parent name — in this case, the parent name is element and the node name is name.	//element/name
Select a node where a value criterion is met — in this case, the element for which the name of the element is Hydrogen.	//element[name='Hydrogen']
Select a node where an attribute value criterion is met — in this case, the Type attribute = Noble Gas.	//element[@Type='Noble Gas']

In the following Try It Out, you'll create a small application that enables you to execute and see the results of a number of predefined queries, as well as enter your own queries.

TRY IT OUT Selecting Nodes

As previously mentioned, this example uses a new XML file called `Elements.xml`. You can download the file from the book's website or type it in from here:

Available for
download on
Wrox.com

```
<?xml version="1.0"?>
<elements>
 <!--First Non-Metal-->
 <element Type="Non-Metal">
 <name>Hydrogen</name>
 <symbol>H</symbol>
 <number>1</number>
 <specification>
 <mass>1.007825</mass>
 <density>0.0899 g/cm3</density>
 </specification>
 </element>
 <!--First Noble Gas-->
 <element Type="Noble Gas">
 <name>Helium</name>
 <symbol>He</symbol>
 <number>2</number>
 <specification>
 <mass>4.002602</mass>
 <density>0.1785 g/cm3</density>
 </specification>
 </element>
 <!--First Halogen-->
 <element Type="Halogen">
 <name>Fluorine</name>
 <symbol>F</symbol>
 <number>9</number>
 <specification>
 <mass>18.998404</mass>
 <density>1.696 g/cm3</density>
 </specification>
 </element>
</elements>
```

```

</element>
<element Type="Noble Gas">
 <name>Neon</name>
 <symbol>Ne</symbol>
 <number>10</number>
 <specification>
 <mass>20.1797</mass>
 <density>0.901 g/cm3</density>
 </specification>
</element>
</elements>

```

Code snippet: Chapter22\XPathQuery\Elements.xml

Save the XML file as `Elements.xml`. Remember to change the path to the file in the code that follows. This example is a small query tool that you can use to test different queries on the XML provided with the code.

Follow these steps to create a Windows Forms application with querying capability:

1. Create a new Windows Forms application and name it **XPathQuery**.
2. Create the dialog shown in Figure 22-6. Name the controls as shown in the figure, except for the button, which should be named **buttonExecute**, and set the `Scrollbars` property of the `textBoxResult` control to `Vertical`.

FIGURE 22-6

3. Right-click the form and choose View Code. Include the `using` directive:

```
using System.Xml;
```

4. Add a private field to hold the document, and initialize it in the constructor:

```

private XmlDocument document;

public Form1()
{

```

```

 InitializeComponent();

 document = new XmlDocument();
 document.Load(@"C:\Beginning Visual C#\Chapter 22\Elements Subset.xml");
}

```

- 5.** You need a few helper methods to display the result of the queries in the textBoxResult text box:

```

private void Update(XmlNodeList nodes)
{
 if (nodes == null || nodes.Count == 0)
 {
 textBoxResult.Text = "The query yielded no results";
 return;
 }
 string text = "";
 foreach (XmlNode node in nodes)
 {
 text = FormatText(node, text, "") + "\r\n";
 }
 textBoxResult.Text = text;
}

```

- 6.** Update the constructor to display the entire content of the XML file when the application starts:

```

public Form1()
{
 InitializeComponent();

 document = new XmlDocument();
 document.Load(@"C:\Beginning Visual C#\Chapter 22\Elements Subset.xml");

 Update(document.DocumentElement.SelectNodes("."));
}

```

- 7.** Copy and paste the two methods `FormatText` and `AddAttributes` from the previous Try It Out sections to the new project.
- 8.** Finally, insert the code that executes whatever the user has entered in the text box:

```

private void buttonExecute_Click(object sender, EventArgs e)
{
 try
 {
 XmlNodeList nodes = document.DocumentElement.SelectNodes(textBoxQuery.Text);
 Update(nodes);
 }
 catch (Exception err)
 {
 textBoxResult.Text = err.Message;
 }
}

```

-
9. Run the application and type the following query into the `textBoxQuery` text box to select the element node that contains a node with the text “Hydrogen”:

```
element [name='Hydrogen']
```

How It Works

The `buttonExecute_Click` method is the method performing the queries. Because you can't know in advance if the queries typed into the `textBoxQuery` are going to yield a single or multiple nodes, you must use the `SelectNodes` method. This will either return an `XmlNodeList` object or throw one of the exceptions regarding XPath if the query used is illegal.

The `Update` method is responsible for looping through the content of the `XmlNodeList` selected by `SelectNodes`. It calls `FormatText` from the earlier examples with each of the nodes, and `FormatText` is responsible for recursively traversing the node tree and creating readable text you can use in the `textBoxResult` control.

In the exercises at the end of the chapter, you will find a number of additional XPath queries to try. Before you enter them into the XPathQuery application to see the result, try to determine for yourself the query's outcome.

SUMMARY

In this chapter you learned about Extensible Markup Language (XML), a text format for storing and retrieving data. You looked at the rules you need to obey to ensure that XML documents are well-formed, and you learned how to validate them against XSD and XDR schemas.

After learning about the basics of XML, you saw how XML can be utilized through code using C# and Visual Studio. Finally, you learned how to use XPath to make queries in the XML.

In the next chapter you will learn how to work with a very interesting query language: LINQ. This language can also be used to query XML, but that is beyond the scope of this book. Before you move on, however, try to complete the following exercises.

EXERCISES

-
1. Change the Insert example in the “Creating Nodes” Try It Out section to insert an attribute called `Pages` with the value `1000` on the `book` node.
-

continues

2. Determine the outcome of the following XPath queries and then verify your results by typing the queries into the XPathQuery application from the “Selecting Nodes” Try It Out. Remember that all of your queries are being executed on the `DocumentElement`, which is the `elements` node.

```
//elements  
element  
element[@Type='Noble Gas']  
//mass  
//mass/..  
element/specification[mass='20.1797']  
element/name[text()='Neon']
```

3. On many Windows systems the default viewer of XML is a Web browser. If you are using Internet Explorer you will see a nicely formatted view of the XML when you load the `Elements.xml` file into it. Why would it not be ideal to display the XML from our queries in a browser control instead of a text box?
-

Answers to Exercises can be found in Appendix A.

► WHAT YOU LEARNED IN THIS CHAPTER

TOPIC	KEY CONCEPTS
XML syntax	XML documents are created from an XML declaration, XML namespaces, XML elements and attributes. The XML declaration defines the XML version. XML namespaces are used to define vocabularies and XML elements and attributes are used to define the XML document content.
Well-formed XML	Well-formed XML is XML that adheres to the basic syntax rules of XML. A document is said to be well-formed when there is precisely one root element, and every element has a closing tag, no elements overlap other elements (all child elements must be fully nested within the parent), and all attributes enclosed in quotes. All XML readers can read well-formed XML – but very few if any will allow you to read documents that are not well-formed. Strictly speaking, if a document containing tags isn't well-formed then it is not an XML document.
Valid XML	Valid XML is XML that is well-formed and can be validated by checking that it can be generated from a schema. Ensuring that XML is valid is important because it lets you make assumptions about the content of the XML document, which allows you to work with documents that were generated by others with the knowledge that the structure and names within the document are exactly as expected.
XML schema	XML schema is used to define the structure of XML documents. Schemas are especially useful when you need to exchange information with third parties. By agreeing on a schema for the data that is exchanged, you and the third party will be able to check that the documents are valid.
XML in your programs	XML is used extensively throughout the .NET world today, and the .NET framework provides a host of classes for creating and manipulating XML. You can use XML to store application configuration, persist data to disk, send information across the wire, and so on.
XPath	XPath is one of the possible ways to query data in XML documents. To use XPath, you must be familiar with the structure of the XML document in order to be able to select individual elements from it. Though XPath can be used on any well-formed XML document, the fact that you must know the structure of the document when you create the query means that ensuring that the document is valid also ensures that the query will work from document to document, as long as the documents are valid against the same schema.

CONFER PROGRAMMER TO PROGRAMMER ABOUT THIS TOPIC.

→ Visit p2p.wrox.com ←

23

Introduction to LINQ

WHAT YOU WILL LEARN IN THIS CHAPTER

- Coding a LINQ query and the parts of a LINQ query statement
- Using LINQ method syntax versus LINQ query syntax
- Ordering query results, including ordering on multiple levels
- When and how to use LINQ aggregate operators
- Using projection to create new objects in queries
- Using the `Distinct()`, `Any()`, `All()`, `First()`, `FirstOrDefault()`, `Take()`, and `Skip()` operators
- Group queries
- Set operators and joins

This chapter introduces Language Integrated Query (LINQ). LINQ is an extension to the C# language introduced in C# 3.0, which preceded the C# 4 language supported in Visual Studio 2010. LINQ solves the problem of dealing with very large collections of data, for which you typically need to select a subset of the collection for the task your program is performing.

In the past, this sort of work required writing a lot of looping code, and additional processing such as sorting or grouping the found objects required even more code. LINQ frees you from having to write this extra looping code to filter and sort. It enables you to focus on the objects that matter to your program.

In addition to providing an elegant query language that enables you to specify exactly what objects you are searching for, LINQ offers many extension methods that make it easy to sort, group, and calculate statistics on your query results.

With LINQ, you can query many different data sources in C#, including objects, SQL databases, XML documents, entity data models, and external applications such as Amazon Web services and corporate directories. The LINQ syntax and methods shown in this chapter are the same for all the different data sources. The LINQ providers for querying different sources are covered in the following chapter, “Applied LINQ.”

LINQ is large enough that complete coverage of all its facilities and methods is beyond the scope of a beginning book. However, you will see examples of all of the different types of operators and statements you are likely to need as a user of LINQ, and you will be pointed to resources for more in-depth coverage as appropriate.

FIRST LINQ QUERY

Let’s get started with an example. In the following Try It Out, you use LINQ to create a query to find some data in a simple in-memory array of objects and print it to the console.

TRY IT OUT First LINQ Program

Follow these steps to create the example in Visual C# 2010:

1. Create a new console application called 23-1-FirstLINQquery in the directory C:\BegVCSharp\Chapter23, and then open the main source file `Program.cs`.
2. Notice that Visual C# 2010 includes the `Linq` namespace by default in `Program.cs`:

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

3. Add the following code to the `Main()` method in `Program.cs`:

Available for download on Wrox.com

```
static void Main(string[] args)
{
 string[] names = { "Alonso", "Zheng", "Smith", "Jones", "Smythe",
 "Small", "Ruiz", "Hsieh", "Jorgenson", "Ilyich", "Singh", "Samba", "Fatimah" };

 var queryResults =
 from n in names
 where n.StartsWith("S")
 select n;

 Console.WriteLine("Names beginning with S:");

 foreach (var item in queryResults) {
 Console.WriteLine(item);
 }

 Console.Write("Program finished, press Enter/Return to continue:");
 Console.ReadLine();
}
```

CodeSnippet 23-1-FirstLINQquery\Program.cs

-
- 4.** Compile and execute the program (you can just press F5 for Start Debugging). You will see the names in the list beginning with S in the order they were declared in the array, as shown here:

```
Names beginning with S:  
Smith  
Smythe  
Small  
Singh  
Samba  
Program finished, press Enter/Return to continue:
```

Simply press Enter/Return to finish the program and make the console screen disappear. If you used Ctrl+F5 (Start Without Debugging), you may need to press Enter/Return twice. That finishes the program run.

How It Works

The first step is to reference the `System.Linq` namespace, which is done automatically by Visual C# 2010 when you create a project:

```
using System.Linq;
```

All the underlying base system support classes for LINQ reside in the `System.Linq` namespace. If you create a C# source file outside of Visual C# 2010 or edit a previously existing Visual C# 2005 project, you may have to add the `using System.Linq` statement manually.

The next step is to create some data, which is done in this example by declaring and initializing the array of names:

```
string[] names = { "Alonso", "Zheng", "Smith", "Jones", "Smythe", "Small",  
 "Ruiz", "Hsieh", "Jorgenson", "Ilyich", "Singh", "Samba", "Fatimah" };
```

This is a trivial set of data, but it is good to start with an example for which the result of the query is obvious. The actual LINQ query statement is the next part of the program:

```
var queryResults =  
 from n in names  
 where n.StartsWith("S")  
 select n;
```

That is an odd-looking statement, isn't it? It almost looks like something from a language other than C#, and the `from..where..select` syntax is deliberately similar to that of the SQL database query language. However, this statement is not SQL; it is indeed C#, as you saw when you typed in the code in Visual C# 2010 — the `from`, `where`, and `select` were highlighted as keywords, and the odd-looking syntax is perfectly fine to the compiler.

The LINQ query statement in this program uses the LINQ declarative query syntax:

```
var queryResults =  
 from n in names  
 where n.StartsWith("S")  
 select n;
```

The statement has four parts: the result variable declaration beginning with `var`, which is assigned using a *query expression* consisting of the `from` clause; the `where` clause; and the `select` clause. Let's look at each of these parts in turn.

Declaring a Variable for Results Using the var Keyword

The LINQ query starts by declaring a variable to hold the results of the query, which is usually done by declaring a variable with the `var` keyword:

```
var queryResult =
```

As described in Chapter 14, `var` is a new keyword in C# created to declare a general variable type that is ideal for holding the results of LINQ queries. The `var` keyword tells the C# compiler to infer the type of the result based on the query. That way, you don't have to declare ahead of time what type of objects will be returned from the LINQ query — the compiler takes care of it for you. If the query can return multiple items, then it acts like a collection of the objects in the query data source (technically, it is not a collection; it just looks that way).

NOTE If you want to know the details, the query result will be a type that implements the `IEnumerable<>` interface. The angle brackets (`<>`) following `IEnumerable` indicate that it is a generic type. Generics are described in Chapter 12.

In this particular case, the compiler creates an instance of `System.Linq.OrderedSequence<string, string>`, a special LINQ data type that provides an ordered list of strings (strings because the data source is a collection of strings).

By the way, the name `queryResult` is arbitrary — you can name the result anything you want. It could be `namesBeginningWithS` or anything else that makes sense in your program.

Specify Data Source: from Clause

The next part of the LINQ query is the `from` clause, which specifies the data you are querying:

```
from n in names
```

Your data source in this case is `names`, the array of strings declared earlier. The variable `n` is just a stand-in for an individual element in the data source, similar to the variable name following a `foreach` statement. By specifying `from`, you are indicating that you are going to *query* a subset of the collection, rather than iterate through all the elements.

Speaking of iteration, a LINQ data source must be *enumerable* — that is, it must be an array or collection of items from which you can pick one or more elements to iterate through.

NOTE Enumerable means the data source must support the `IEnumerable<>` interface, which is supported for any C# array or collection of items.

The data source cannot be a single value or object, such as a single `int` variable. You already have such a single item, so there would be no point in querying it!

Specify Condition: where Clause

In the next part of the LINQ query, you specify the condition for your query using the `where` clause, which looks like this:

```
where n.StartsWith("S")
```

Any Boolean (true or false) expression that can be applied to the items in the data source can be specified in the `where` clause. Actually, the `where` clause is optional and can even be omitted, but in almost all cases you will want to specify a `where` condition to limit the results to only the data you want. The `where` clause is called a *restriction operator* in LINQ because it restricts the results of the query.

Here, you specify that the name string starts with the letter S, but you could specify anything else about the string instead — for example, a length greater than 10 (`where n.Length > 10`) or containing a Q (`where n.Contains("Q")`).

Select Items: select Clause

Finally, the `select` clause specifies which items appear in the result set. The `select` clause looks like this:

```
select n
```

The `select` clause is required because you must specify which items from your query appear in the result set. For this set of data, it is not very interesting because you have only one item, the name, in each element of the result set. You'll look at some examples with more complex objects in the result set where the usefulness of the `select` clause will be more apparent, but first, you need to finish the example.

Finishing Up: Using the foreach Loop

Now you print out the results of the query. Like the array used as the data source, the results of a LINQ query like this are *enumerable*, meaning you can iterate through the results with a `foreach` statement:

```
Console.WriteLine("Names beginning with S:");

foreach (var item in queryResults) {
 Console.WriteLine(item);
}
```

In this case, you matched four names — Singh, Small, Smythe, and Samba — so that is what you display in the `foreach` loop.

Deferred Query Execution

You may be thinking that the `foreach` loop really isn't part of LINQ itself — it's only looping through your results. While it's true that the `foreach` construct is not itself part of LINQ, nevertheless, it is the part of your code that actually executes the LINQ query! The assignment of the `queryResults` variable only saves a plan for executing the query; with LINQ, the data itself is not retrieved until the results are accessed. This is called *deferred query execution* or *lazy evaluation* of queries. Execution will be deferred for any query that produces a sequence — that is, a list — of results.

Now, back to your code. Because you've printed out the results, let's finish the program:

```
Console.WriteLine("Program finished, press Enter/Return to continue:");
Console.ReadLine();
```

These lines just ensure that the results of the console program stay on the screen until you press a key, even if you press F5 instead of Ctrl+F5. You'll use this construct in most of the other LINQ examples as well.

USING THE LINQ METHOD SYNTAX

There are multiple ways of doing the same thing with LINQ, as is often the case in programming. As noted, the previous example was written using the LINQ *query syntax*; in the next example, you will write the same program using LINQ's *method syntax* (also called *explicit syntax*, but we'll use the term method syntax here).

LINQ Extension Methods

LINQ is implemented as a series of extension methods to collections, arrays, query results, and any other object that implements the `IEnumerable` interface. You can see these methods with the Visual Studio IntelliSense feature. For example, in Visual C# 2010, open the `Program.cs` file in the `FirstLINQquery` program you just completed and type in a new reference to the `names` array just below it:

```
string[] names = { "Alonso", "Zheng", "Smith", "Jones", "Smythe", "Small",
"Ruiz", "Hsieh", "Jorgenson", "Ilyich", "Singh", "Samba", "Fatimah" };
```

```
names.
```

Just as you type the period following `names`, you will see the methods available for `names` listed by the Visual Studio IntelliSense feature.

The `Where<>` method and most of the other available methods are extension methods (as shown in the documentation appearing to the right of the `Where<>` method, it begins with `extension`). You can see that they are LINQ extensions by commenting out the `using System.Linq` directive at the top; you will find that `Where<>`, `Union<>`, `Take<>`, and most of the other methods in the list no longer appear. The `for..where..select` query expression you used in the previous example is translated by the C# compiler into a series of calls to these methods. When using the LINQ method syntax, you call these methods directly.

Query Syntax versus Method Syntax

The query syntax is the preferred way of programming queries in LINQ, as it is generally easier to read and is simpler to use for the most common queries. However, it is important to have a basic understanding of the method syntax because some LINQ capabilities either are not available in the query syntax, or are just easier to use in the method syntax.

NOTE As the Visual C# 2010 online help recommends, use query syntax whenever possible, and method syntax whenever necessary.

In this chapter, you will mostly use the query syntax, but the method syntax is pointed out in situations where it is needed, and you'll learn how to use the method syntax to solve the problem.

Most of the LINQ methods that use the method syntax require that you pass a method or function to evaluate the query expression. The method/function parameter is passed in the form of a delegate, which typically references an anonymous method.

Luckily, LINQ makes doing this much easier than it sounds! You create the method/function by using a lambda expression, as described in Chapter 14.

Try this out in an actual program to see this more clearly.

TRY IT OUT Using LINQ Method Syntax

Follow these steps to create the example in Visual C# 2010:

1. You can either modify the FirstLINQQuery example or create a new console application called 23-2-LINQMethodSyntax in the directory C:\BegVCSharp\Chapter23. Open the main source file Program.cs.
2. Again, Visual C# 2010 includes the Linq namespace automatically in Program.cs:

```
using System.Linq;
```

3. Add the following code to the Main() method in Program.cs:

Available for download on
Wrox.com

```
static void Main(string[] args)
{
 string[] names = { "Alonso", "Zheng", "Smith", "Jones", "Smythe",
 "Small", "Ruiz", "Hsieh", "Jorgenson", "Ilyich", "Singh", "Samba", "Fatimah" };

 var queryResults = names.Where(n => n.StartsWith("S"));

 Console.WriteLine("Names beginning with S:");

 foreach (var item in queryResults) {
 Console.WriteLine(item);
 }

 Console.Write("Program finished, press Enter/Return to continue:");
 Console.ReadLine();
}
```

CodeSnippet 23-2-LINQMethodSyntax\Program.cs

4. Compile and execute the program (you can just press F5). You will see the same output of names in the list beginning with S, in the order they were declared in the array, as shown here:

```
Names beginning with S:
Smith
Smythe
Small
Singh
Samba
Program finished, press Enter/Return to continue:
```

How It Works

As before, the `System.Linq` namespace is referenced automatically by Visual C# 2010:

```
using System.Linq;
```

The same source data as before is created again by declaring and initializing the array of names:

```
string[] names = { "Alonso", "Zheng", "Smith", "Jones", "Smythe", "Small", "Ruiz",
 "Hsieh", "Jorgenson", "Ilyich", "Singh", "Samba", "Fatimah" };
```

The part that is different is the LINQ query, which is now a call to the `Where()` method instead of a query expression:

```
var queryResults = names.Where(n => n.StartsWith("S"));
```

The C# compiler compiles the lambda expression `n => n.StartsWith("S")` into an anonymous method that is executed by `Where()` on each item in the `names` array. If the lambda expression returns `true` for an item, that item is included in the result set returned by `Where()`. The C# compiler infers that the `Where()` method should accept `string` as the input type for each item from the definition of the input source (the `names` array, in this case).

Well, a lot is going on in that one line, isn't it? For the simplest type of query like this, the method syntax is actually shorter than the query syntax because you do not need the `from` or `select` clauses; however, most queries are more complex than this.

The rest of the example is the same as the previous one — you print out the results of the query in a `foreach` loop and pause the output so you can see it before the program finishes execution:

```
foreach (var item in queryResults) {
 Console.WriteLine(item);
}

Console.Write("Program finished, press Enter/Return to continue:");
Console.ReadLine();
```

An explanation of these lines isn't repeated here because that was covered in the "How It Works" section following the first example in the chapter. Let's move on now and explore how to use more of LINQ's capabilities.

ORDERING QUERY RESULTS

Once you have located some data of interest with a `where` clause (or `Where()` method invocation), LINQ makes it easy to perform further processing — such as reordering the results — on the resulting data. In the following Try It Out, you put the results from your first query in alphabetical order.

TRY IT OUT Ordering Query Results

Follow these steps to create the example in Visual C# 2010:

1. You can either modify the `FirstLINQQuery` example or create a new console application project called `23-3-OrderQueryResults` in the directory `C:\BegVCSharp\Chapter23`.
2. Open the main source file `Program.cs`. As before, Visual C# 2010 includes the `using System.Linq;` namespace directive automatically in `Program.cs`.

- 3.** Add the following code to the Main() method in Program.cs:

Available for
download on
Wrox.com

```
static void Main(string[] args)
{
 string[] names = { "Alonso", "Zheng", "Smith", "Jones", "Smythe",
 "Small", "Ruiz", "Hsieh", "Jorgenson", "Ilyich", "Singh", "Samba", "Fatimah" };

 var queryResults =
 from n in names
 where n.StartsWith("S")
 orderby n
 select n;

 Console.WriteLine("Names beginning with S ordered alphabetically:");

 foreach (var item in queryResults) {
 Console.WriteLine(item);
 }

 Console.Write("Program finished, press Enter/Return to continue:");
 Console.ReadLine();
}
```

CodeSnippet 23-3-OrderQueryResults\Program.cs

- 4.** Compile and execute the program. You will see the names in the list beginning with S in alphabetical order, as shown here:

```
Names beginning with S:
Samba
Singh
Small
Smith
Smythe
Program finished, press Enter/Return to continue:
```

How It Works

This program is nearly identical to the previous example, except for one additional line added to the query statement:

```
var queryResults =
 from n in names
 where n.StartsWith("S")
 orderby n
 select n;
```

ORDERBY CLAUSE

The orderby clause looks like this:

```
orderby n
```

Like the where clause, the orderby clause is optional. Just by adding one line, you can order the results of any arbitrary query, which would otherwise require at least several lines of additional code and

probably additional methods or collections to store the results of the reordered result, depending on the sorting algorithm you chose to implement. If multiple types needed to be sorted, you would have to implement a set of ordering methods for each one. With LINQ, you don't need to worry about any of that; just add one additional clause in the query statement and you're done.

By default, `orderby` orders in ascending order (A to Z), but you can specify descending order (from Z to A) simply by adding the `descending` keyword:

```
orderby n descending
```

This orders the example results as follows:

```
Smythe
Smith
Small
Singh
Samba
```

Plus, you can order by any arbitrary expression without having to rewrite the query; for example, to order by the last letter in the name instead of normal alphabetical order, you just change the `orderby` clause to the following:

```
orderby n.Substring(n.Length - 1)
```

This results in the following output:

```
Samba
Smythe
Smith
Singh
Small
```


NOTE *The last letters are in alphabetical order (a, e, h, h, l). However, you will notice that the execution is implementation-dependent, meaning there's no guarantee of order beyond what is specified in the orderby clause. The last letter is the only letter considered, so, in this case, Smith came before Singh.*

ORDERING USING METHOD SYNTAX

To add capabilities such as ordering to a query using the method syntax, you simply add a method call for each LINQ operation you want to perform on your method-based LINQ query. Again, this is simpler than it sounds, as shown in the following Try It Out.

TRY IT OUT Ordering Using Method Syntax

Follow these steps to create the example in Visual C# 2010:

1. You can either modify the 23-2-LINQMethodSyntax example, or create a new console application project called 23-4-OrderMethodSyntax in the directory C:\BegVCSharp\Chapter23.

- 2.** Add the following code to the Main() method in Program.cs. As in all the examples, Visual C# 2010 automatically includes the reference to the System.Linq namespace.

Available for download on
Wrox.com

```
static void Main(string[] args)
{
 string[] names = { "Alonso", "Zheng", "Smith", "Jones", "Smythe",
 "Small", "Ruiz", "Hsieh", "Jorgenson", "Ilyich", "Singh", "Samba", "Fatimah" };

 var queryResults = names.OrderBy(n => n).Where(n => n.StartsWith("S"));

 Console.WriteLine("Names beginning with S:");

 foreach (var item in queryResults) {
 Console.WriteLine(item);
 }

 Console.Write("Program finished, press Enter/Return to continue:");
 Console.ReadLine();
}
```

CodeSnippet 23-4-OrderMethodSyntax\Program.cs

- 3.** Compile and execute the program. You will see the names in the list beginning with S in alphabetical order, as in the output from the previous example.

How It Works

This example is nearly identical to the previous method syntax example, except for the addition of the call to the LINQ OrderBy() method preceding the call to the Where() method:

```
var queryResults = names.OrderBy(n => n).Where(n => n.StartsWith("S"));
```

As you may have seen from the IntelliSense when you typed the code in, the OrderBy() method returns an IOrderedEnumerable, which is a superset of the IEnumerable interface, so you can call Where() on it just as you can with any other IEnumerable.

NOTE The compiler infers that you are working with string data, so the data types appear in IntelliSense as IOrderedEnumerable<string> and IEnumerable<string>.

You need to pass a lambda expression to OrderBy() to tell it which function to use for ordering. You pass the simplest possible lambda, n => n, because you do not need to order by anything other than the item itself. In the query syntax, you do not need to create this extra lambda expression.

To order the items in reverse order, call the OrderByDescending() method:

```
var queryResults = names.OrderByDescending(n => n).Where(n => n.StartsWith("S"));
```

This produces the same results as the orderby n descending clause you used in the query syntax version.

To order by something other than the value of the item itself, you can change the lambda expression passed to `OrderBy()`. For example, to order by the last letter in each name, you would use the lambda `n => n.Substring(n.Length-1)` and pass it to `OrderBy` as shown here:

```
var queryResults =
 names.OrderBy(n => n.Substring(n.Length-1)).Where(n => n.StartsWith("S"));
```

This produces the same results, ordered by the last letter in each name, as the previous example.

QUERYING A LARGE DATA SET

All this LINQ syntax is well and good, you may be saying, but what is the point? You can see the expected results clearly just by looking at the source array, so why go to all this trouble to query something that is obvious by just looking? As mentioned earlier, sometimes the results of a query are not so obvious. In the following Try It Out, you create a very large array of numbers and query it using LINQ.

TRY IT OUT Querying a Large Data Set

Follow these steps to create the example in Visual C# 2010:

1. Create a new console application called 23-5-LargeNumberQuery in the directory `C:\BegVCSharp\Chapter23`. As before, when you create the project, Visual C# 2010 already includes the `Linq` namespace method in `Program.cs`:

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

2. Add the following code to the `Main()` method:

Available for download on Wrox.com

```
static void Main(string[] args)
{
 int[] numbers = generateLotsOfNumbers(12345678);

 var queryResults =
 from n in numbers
 where n < 1000
 select n
;

 Console.WriteLine("Numbers less than 1000:");
 foreach (var item in queryResults)
 {
 Console.WriteLine(item);
 }
 Console.Write("Program finished, press Enter/Return to continue:");
 Console.ReadLine();
}
```

CodeSnippet 23-5-LargeNumberQuery\Program.cs

- 3.** Add the following method to generate the list of random numbers:

```
private static int[] generateLotsOfNumbers(int count)
{
 Random generator = new Random(0);
 int[] result = new int[count];
 for (int i = 0; i < count; i++)
 {
 result[i] = generator.Next();
 }
 return result;
}
```

- 4.** Compile and execute the program. You will see a list of numbers less than 1000, as shown here:

```
Numbers less than 1000:
714
24
677
350
257
719
584
Program finished, press Enter/Return to continue:
```

How It Works

As before, the first step is to reference the `System.Linq` namespace, which is done automatically by Visual C# 2010 when you create the project:

```
using System.Linq;
```

The next step is to create some data, which is done in this example by creating and calling the `generateLotsOfNumbers()` method:

```
int[] numbers = generateLotsOfNumbers(12345678);

private static int[] generateLotsOfNumbers(int count)
{
 Random generator = new Random(0);
 int[] result = new int[count];
 for (int i = 0; i < count; i++)
 {
 result[i] = generator.Next();
 }
 return result;
}
```

This is not a trivial set of data — there are 12 million numbers in the array! In one of the exercises at the end of the chapter, you will change the `size` parameter passed to the `generateLotsOfNumbers()` method to generate variously sized sets of random numbers and see how this affects the query results. As you will see when doing the exercises, the size shown here of 12,345,678 is just large enough for the program to generate some random numbers less than 1,000, in order to have results to show for this first query.

The values should be randomly distributed over the range of a signed integer (from zero to more than two billion). By creating the random number generator with a seed of 0, you ensure that the same set of random numbers is created each time and is repeatable, so you get the same query results as shown here, but what those query results are is unknown until you try some queries. Luckily, LINQ makes those queries easy!

The query statement itself is similar to what you did with the names before, selecting some numbers that meet a condition (in this case, numbers less than 1,000):

```
var queryResults =  
 from n in numbers  
 where n < 1000  
 select n
```

The `orderby` clause isn't needed here and would add extra processing time (not noticeably for this query, but more so as you vary the conditions in the next example).

You print out the results of the query with a `foreach` statement, just as in the previous example:

```
Console.WriteLine("Numbers less than 1000:");  
  
foreach (var item in queryResults) {  
 Console.WriteLine(item);  
}
```

Again, output to the console and read a character to pause the output:

```
Console.Write("Program finished, press Enter/Return to continue:");  
Console.ReadLine();
```

The pause code appears in all the following examples but isn't shown again because it is the same for each one.

It is very easy with LINQ to change the query conditions to explore different characteristics of the data set. However, depending on how many results the query returns, it may not make sense to print all the results each time. In the next section you'll see how LINQ provides aggregate operators to deal with that issue.

AGGREGATE OPERATORS

Often a query returns more results than you might expect. For example, if you were to change the condition of the large-number query program you just created to list the numbers greater than 1,000, rather than the numbers less than 1,000, there would be so many query results that the numbers would not stop printing!

Luckily, LINQ provides a set of aggregate operators that enable you to analyze the results of a query without having to loop through them all. The following table shows the most commonly used aggregate operators for a set of numeric results such as those from the large-number query. These may be familiar to you if you have used a database query language such as SQL.

OPERATOR	DESCRIPTION
Count()	Count of results
Min()	Minimum value in results
Max()	Maximum value in results
Average()	Average value of numeric results
Sum()	Total of all of numeric results

There are more aggregate operators, such as `Aggregate()`, for executing arbitrary code in a manner that enables you to code your own aggregate function. However, those are for advanced users and therefore beyond the scope of this book.

NOTE Because the aggregate operators return a simple scalar type instead of a sequence for their results, their use forces immediate execution of query results with no deferred execution.

In the following Try It Out, you modify the large-number query and use aggregate operators to explore the result set from the greater-than version of the large-number query using LINQ.

TRY IT OUT Numeric Aggregate Operators

Follow these steps to create the example in Visual C# 2010:

1. For this example, you can either modify the `LargeNumberQuery` example you just made or create a new console project named `23-6-NumericAggregates` in the directory `C:\BegVCSharp\Chapter23`.
2. As before, when you create the project, Visual C# 2010 includes the `Linq` namespace method in `Program.cs`. You just need to modify the `Main()` method as shown in the following code and in the rest of this Try It Out. As with the previous example, the `orderby` clause is not used in this query. However, the condition on the `where` clause is the opposite of the previous example (the numbers are greater than 1,000 (`n > 1000`), instead of less than 1,000).

Available for
download on
Wrox.com

```
static void Main(string[] args)
{
 int[] numbers = generateLotsOfNumbers(12345678);

 Console.WriteLine("Numeric Aggregates");

 var queryResults =
 from n in numbers
```

```

 where n > 1000
 select n
 ;

Console.WriteLine("Count of Numbers > 1000");
Console.WriteLine(queryResults.Count());

Console.WriteLine("Max of Numbers > 1000");
Console.WriteLine(queryResults.Max());

Console.WriteLine("Min of Numbers > 1000");
Console.WriteLine(queryResults.Min());

Console.WriteLine("Average of Numbers > 1000");
Console.WriteLine(queryResults.Average());

Console.WriteLine("Sum of Numbers > 1000");
Console.WriteLine(queryResults.Sum(n => (long) n));

Console.Write("Program finished, press Enter/Return to continue:");
Console.ReadLine();
}

```

CodeSnippet 23-6-NumericAggregates\Program.cs

3. If it is not already present, add the same `generateLotsOfNumbers()` method used in the previous example:

```

private static int[] generateLotsOfNumbers(int count)
{
 Random generator = new Random(0);
 int[] result = new int[count];
 for (int i = 0; i < count; i++)
 {
 result[i] = generator.Next();
 }
 return result;
}

```

4. Compile and execute. You will see the count, minimum, maximum, and average values as shown here:

```

Numeric Aggregates
Count of Numbers > 1000
12345671
Maximum of Numbers > 1000
2147483591
Minimum of Numbers > 1000
1034
Average of Numbers > 1000
1073643807.50298
Sum of Numbers > 1000
13254853218619179
Program finished, press Enter/Return to continue:

```

This query produces many more results than the previous example (more than 12 million). Using `orderby` on this result set would definitely have a noticeable impact on performance! The largest

number (maximum) in the result set is over 2 billion and the smallest (minimum) is just over one thousand, as expected. The average is around one billion, near the middle of the range of possible values. Looks like the `Rand()` function generates a good distribution of numbers!

How It Works

The first part of the program is exactly the same as the previous example, with the reference to the `System.Linq` namespace, and the use of the `generateLotsOfNumbers()` method to generate the source data:

```
int[] numbers = generateLotsOfNumbers(12345678);
```

The query is the same as the previous example, except for changing the `where` condition from less than to greater than:

```
var queryResults =
 from n in numbers
 where n > 1000
 select n;
```

As noted before, this query using the greater-than condition produces many more results than the less-than query (with this particular data set). By using the aggregate operators, you are able to explore the results of the query without having to print out each result or do a comparison in a `foreach` loop. Each one appears as a method that can be called on the result set, similar to methods on a collection type.

Look at the use of each aggregate operator:

➤ `Count():`

```
Console.WriteLine("Count of Numbers > 1000");
Console.WriteLine(queryResults.Count());
```

`Count()` returns the number of rows in the query results — in this case, 12,345,671 rows.

➤ `Max():`

```
Console.WriteLine("Max of Numbers > 1000");
Console.WriteLine(queryResults.Max());
```

`Max()` returns the maximum value in the query results — in this case, a number larger than 2 billion: 2,147,483,591, which is very close to the maximum value of an `int` (`int.MaxValue` or 2,147,483,647).

➤ `Min():`

```
Console.WriteLine("Min of Numbers > 1000");
Console.WriteLine(queryResults.Min());
```

`Min()` returns the minimum value in the query results — in this case, 1,034.

➤ `Average():`

```
Console.WriteLine("Average of Numbers > 1000");
Console.WriteLine(queryResults.Average());
```

`Average()` returns the average value of the query results, which in this case is 1,073,643,807.50298, a value very close to the middle of the range of possible values from 1,000 to more than 2 billion. This is rather meaningless with an arbitrary set of large numbers, but it shows the kind of query result analysis that is possible. You'll look at a

more practical use of these operators with some business-oriented data in the last part of the chapter.

► `Sum():`

```
Console.WriteLine("Sum of Numbers > 1000");
Console.WriteLine(queryResults.Sum(n => (long) n));
```

You passed the lambda expression `n => (long) n` to the `Sum()` method call to get the sum of all the numbers. While `Sum()` has a no-parameter overload, like `Count()`, `Min()`, `Max()`, and so on, using that version of the method call would cause an overflow error because there are so many large numbers in the data set that the sum of all of them would be too large to fit into a standard 32-bit `int`, which is what the no-parameter version of `Sum()` returns. The lambda expression enables you to convert the result of `Sum()` to a long 64-bit integer, which is what you need to hold the total of over 13 quadrillion without overflow: 13,254,853,218,619,179 lambda expressions enable you to perform this kind of fix-up easily.

NOTE In addition to `Count()`, which returns a 32-bit `int`, LINQ also provides a `LongCount()` method that returns the count of query results in a 64-bit integer. That is a special case, however — all the other operators require a lambda or a call to a conversion method if a 64-bit version of the number is needed.

QUERYING COMPLEX OBJECTS

The previous examples show how LINQ queries can work with lists of simple types, such as numbers and strings. This section describes how to use LINQ queries with more complex objects. You'll create a simple `Customer` class with just enough information to create some interesting queries.

TRY IT OUT Querying Complex Objects

Follow these steps to create the example in Visual C# 2010:

1. Create a new console application called 23-7-QueryComplexObjects in the directory `C:\BegVCSharp\Chapter23`.
2. Before the start of the `Program` class in `Program.cs`, add the following short class definition for the `Customer` class:

```
class Customer
{
 public string ID { get; set; }
 public string City { get; set; }
 public string Country { get; set; }
 public string Region { get; set; }
 public decimal Sales { get; set; }
```


Available for
download on
Wrox.com

```

 public override string ToString()
 {
 return "ID: " + ID + " City: " + City + " Country: " + Country +
 " Region: " + Region + " Sales: " + Sales;
 }
}

```

CodeSnippet 23-7-QueryComplexObjects\Program.cs

- 3.** Add the following code to the Main() method of the Program class of Program.cs:

Available for
download on
Wrox.com

```

static void Main(string[] args)
{
 List <Customer> customers = new List<Customer> {
 new Customer { ID="A", City="New York", Country="USA",
 Region="North America", Sales=9999 },
 new Customer { ID="B", City="Mumbai", Country="India",
 Region="Asia", Sales=8888 },
 new Customer { ID="C", City="Karachi", Country="Pakistan",
 Region="Asia", Sales=7777 },
 new Customer { ID="D", City="Delhi", Country="India",
 Region="Asia", Sales=6666 },
 new Customer { ID="E", City="São Paulo", Country="Brazil",
 Region="South America", Sales=5555 },
 new Customer { ID="F", City="Moscow", Country="Russia",
 Region="Europe", Sales=4444 },
 new Customer { ID="G", City="Seoul", Country="Korea", Region="Asia",
 Sales=3333 },
 new Customer { ID="H", City="Istanbul", Country="Turkey",
 Region="Asia", Sales=2222 },
 new Customer { ID="I", City="Shanghai", Country="China", Region="Asia",
 Sales=1111 },
 new Customer { ID="J", City="Lagos", Country="Nigeria",
 Region="Africa", Sales=1000 },
 new Customer { ID="K", City="Mexico City", Country="Mexico",
 Region="North America", Sales=2000 },
 new Customer { ID="L", City="Jakarta", Country="Indonesia",
 Region="Asia", Sales=3000 },
 new Customer { ID="M", City="Tokyo", Country="Japan",
 Region="Asia", Sales=4000 },
 new Customer { ID="N", City="Los Angeles", Country="USA",
 Region="North America", Sales=5000 },
 new Customer { ID="O", City="Cairo", Country="Egypt",
 Region="Africa", Sales=6000 },
 new Customer { ID="P", City="Tehran", Country="Iran",
 Region="Asia", Sales=7000 },
 new Customer { ID="Q", City="London", Country="UK",
 Region="Europe", Sales=8000 },
 new Customer { ID="R", City="Beijing", Country="China",
 Region="Asia", Sales=9000 },
 new Customer { ID="S", City="Bogotá", Country="Colombia",
 Region="South America", Sales=1001 },
 new Customer { ID="T", City="Lima", Country="Peru",
 Region="South America", Sales=2002 }
 };
}

```

```

 };
 var queryResults =
 from c in customers
 where c.Region == "Asia"
 select c
 ;
 Console.WriteLine("Customers in Asia:");
 foreach (Customer c in queryResults)
 {
 Console.WriteLine(c);
 }
 Console.Write("Program finished, press Enter/Return to continue:");
 Console.ReadLine();
}
}

```

CodeSnippet 23-7-QueryComplexObjects\Program.cs

4. Compile and execute the program. The result is a list of the customers from Asia:

```

Customers in Asia:
ID: B City: Mumbai Country: India Region: Asia Sales: 8888
ID: C City: Karachi Country: Pakistan Region: Asia Sales: 7777
ID: D City: Delhi Country: India Region: Asia Sales: 6666
ID: G City: Seoul Country: Korea Region: Asia Sales: 3333
ID: H City: Istanbul Country: Turkey Region: Asia Sales: 2222
ID: I City: Shanghai Country: China Region: Asia Sales: 1111
ID: L City: Jakarta Country: Indonesia Region: Asia Sales: 3000
ID: M City: Tokyo Country: Japan Region: Asia Sales: 4000
ID: P City: Tehran Country: Iran Region: Asia Sales: 7000
ID: R City: Beijing Country: China Region: Asia Sales: 9000
Program finished, press Enter/Return to continue:

```

How It Works

In the `Customer` class definition, you use the C# automatic properties feature to declare public properties (`ID`, `City`, `Country`, `Region`, `Sales`) for the `Customer` class without having to explicitly code private instance variables and get/set code for each property:

```

class Customer
{
 public string ID { get; set; }
 public string City { get; set; }
 ...
}

```

The only extra method you bother to code for the `Customer` class is an override for the `ToString()` method to provide a string representation for a `Customer` instance:

```

public override string ToString()
{
 return "ID: " + ID + " City: " + City + " Country: " + Country +
 " Region: " + Region + " Sales: " + Sales;
}

```

You will use this `ToString()` method to simplify printing out the results of the query.

In the `Main()` method of the `Program` class, you create a strongly typed collection of type `Customer` using collection/object initialization syntax, to avoid having to code a constructor method and call the constructor to make each list member:

```
List <Customer> customers = new List<Customer> {
 new Customer { ID="A", City="New York", Country="USA",
 Region="North America", Sales=9999 },
 new Customer { ID="B", City="Mumbai", Country="India",
 Region="Asia", Sales=8888 },
 ...
}
```

Your customers are located all over the world, with enough geographical information in your data to make interesting selection criteria and groups for queries.

Still in the `Main()` method, you create the query statement — in this case, selecting the customers from Asia:

```
var queryResults =
 from c in customers
 where c.Region == "Asia"
 select c
;
```

This query should be very familiar to you by now — it's the same `from ... where ... select` LINQ query you have used in the other examples, except that each item in the result list is a full-fledged object (a `Customer`), rather than a simple string or int. Next, you print out the results in a `foreach` loop:

```
Console.WriteLine("Customers in Asia:");
foreach (Customer c in queryResults)
{
 Console.WriteLine(c);
}
```

This `foreach` loop is a little different from the ones in previous examples. Because you know you are querying `Customer` objects, you explicitly declare the iteration variable `c` as type `Customer`:

```
foreach (Customer c in queryResults)
```

You could have declared `c` with the variable keyword `var`, and the compiler would have inferred that the iteration variable should be of type `Customer`, but explicitly declaring it makes the code clearer to a human reader.

Within the loop itself, you simply write

```
{
 Console.WriteLine(c);
}
```

instead of explicitly printing out the fields of `Customer` because you added an override to the `Customer` class for the `ToString()` method. If you had not provided a `ToString()` override, then the default `ToString()` method would have simply printed the name of the type, like this:

```
Customers in Asia:
BegVCSharp_23_7_QueryComplexObjects.Customer
BegVCSharp_23_7_QueryComplexObjects.Customer
BegVCSharp_23_7_QueryComplexObjects.Customer
BegVCSharp_23_7_QueryComplexObjects.Customer
BegVCSharp_23_7_QueryComplexObjects.Customer
```

```
BegVCSharp_23_7_QueryComplexObjects.Customer  
BegVCSharp_23_7_QueryComplexObjects.Customer  
BegVCSharp_23_7_QueryComplexObjects.Customer  
BegVCSharp_23_7_QueryComplexObjects.Customer  
BegVCSharp_23_7_QueryComplexObjects.Customer  
BegVCSharp_23_7_QueryComplexObjects.Customer  
Program finished, press Enter/Return to continue:
```

Not what you want at all! Of course, you could always explicitly print the properties of `Customer` that you are interested in:

```
Console.WriteLine("Customer {0}: {1}, {2}", c.ID, c.City, c.Country);
```

However, if you are interested in only a few properties of an object, it is inefficient to pull the entire object into the query. Luckily, LINQ makes it simple to create query results that contain only the items you need — via *projection*, which you will experiment with in the next section.

PROJECTION: CREATING NEW OBJECTS IN QUERIES

Projection is the technical term for creating a new data type from other data types in a LINQ query. The `select` keyword is the projection operator, which you have used in previous examples. If you are familiar with the `SELECT` keyword in the SQL data query language, you will be familiar with the operation of selecting a specific field from a data object, as opposed to selecting the entire object itself. In LINQ, you can do this as well — for example, to select only the `City` field from the `Customer` list in the previous example, simply change the `select` clause in the query statement to reference only the `City` property:

```
var queryResults =  
 from c in customers  
 where c.Region == "Asia"  
 select c.City  
;
```

That produces the following output:

```
Mumbai  
Karachi  
Delhi  
Seoul  
Istanbul  
Shanghai  
Jakarta  
Tokyo  
Tehran  
Beijing
```

You can even transform the data in the query by adding an expression to the `select`, as shown here for a numeric data type:

```
select n + 1
```

Or as shown here for a string data-type query:

```
select s.ToUpper()
```

However, unlike in SQL, LINQ does not allow multiple fields in a `select` clause. That means the line

```
select c.City, c.Country, c.Sales
```

produces a compile error (semicolon expected) because the `select` clause takes only one item in its parameter list.

What you do in LINQ instead is to create a new object on-the-fly in the `select` clause to hold the results you want for your query. You'll do that in the following Try It Out.

TRY IT OUT Projection: Creating New Objects in Queries

Follow these steps to create the example in Visual C# 2010:

1. Modify 23-7-QueryComplexObjects, or create a new console application called 23-8-ProjectionCreateNewObjects in the directory `C:\BegVCSharp\Chapter23`.
2. If you chose to create a new project, copy the code to create the `Customer` class and the initialization of the customers list (`List<Customer> customers`) from the 23-7-QueryComplexObjects example; this code is exactly the same as the code previously shown.
3. In the `Main()` method following the initialization of the `customers` list, enter (or modify) the query and results processing loop as shown here:

Available for
download on
Wrox.com

```
var queryResults =
 from c in customers
 where c.Region == "North America"
 select new { c.City, c.Country, c.Sales }
;
foreach (var item in queryResults)
{
 Console.WriteLine(item);
}
```

CodeSnippet 23-8-ProjectionCreateNewObjects\Program.cs

4. The remaining code in the `Main()` method is the same as the previous examples.
5. Compile and execute the program. You will see the selected fields from the customers in North America listed, like this:

```
{ City = New York, Country = USA, Sales = 9999 }
{ City = Mexico City, Country = Mexico, Sales = 2000 }
{ City = Los Angeles, Country = USA, Sales = 5000 }
Program finished, press Enter/Return to continue:
```

How It Works

The `Customer` class and `customers` list initialization are the same as in the previous example. In the query, you changed the requested region to North America just to mix things up a bit. The interesting change in terms of projection is the parameter to the `select` clause:

```
select new { c.City, c.Country, c.Sales }
```

You use the C# anonymous-type creation syntax directly in the `select` clause to create a new unnamed object type having the `City`, `Country`, and `Sales` properties. The `select` clause creates the new object. This way, only these three properties are duplicated and carried through the different stages of processing the query.

When you print out the query results, you use the same generic `foreach` loop code that you have used in all the previous examples, except for the `customers` query:

```
foreach (var item in queryResults)
{
 Console.WriteLine(item);
}
```

This code is entirely generic; the compiler infers the type of the query result and calls the right methods for the anonymous type without you having to code anything explicitly. You did not even have to provide a `ToString()` override, as the compiler provided a default `ToString()` implementation that prints out the property names and values in a manner similar to the object initialization itself.

PROJECTION: METHOD SYNTAX

The method syntax version of a projection query is accomplished by chaining a call to the LINQ `Select()` method along with the other LINQ methods you are calling. For example, you can get the same query result if you add the `Select()` method call to a `Where()` method call, as shown here:

```
var queryResults = customers.Where(c => c.Region == "North America")
 .Select(c => new { c.City, c.Country, c.Sales });
```

While the `select` clause is required in the query syntax, you haven't seen the `Select()` method before because it isn't needed in the LINQ method syntax unless you are actually doing a projection (changing the type in the result set from the original type being queried).

The order of the method calls is not fixed because the return types from the LINQ methods all implement `IEnumerable` — you can call `Select()` on a `Where()` result or vice versa. However, the order may be important depending on the specifics of your query. For example, you could not reverse the order of `Select()` and `Where()` like this:

```
var queryResults = customers.Select(c => new { c.City, c.Country, c.Sales })
 .Where(c => c.Region == "North America");
```

The `Region` property is not included in the anonymous type `{c.City, c.Country, c.Sales}` created by the `Select()` projection, so your program would get a compile error on the `Where()` method, indicating that the anonymous type does not contain a definition for `Region`.

However, if the `Where()` method were restricting the data based on a field included in the anonymous type, such as `City`, there would be no problem — for example, the following query compiles and executes without a problem:

```
var queryResults = customers.Select(c => new { c.City, c.Country, c.Sales })
 .Where(c => c.City == "New York");
```

SELECT DISTINCT QUERY

Another type of query that those of you familiar with the SQL data query language will recognize is the `SELECT DISTINCT` query, in which you search for the unique values in your data — that is, values that are not repeated. This is a fairly common need when working with queries.

Suppose you need to find the distinct regions in the customer data used in the previous examples. There is no separate region list in the data you just used, so you need to find the unique, nonrepeating list of

regions from the customer list itself. LINQ provides a `Distinct()` method that makes it easy to find this data. You'll use it in the following Try It Out.

TRY IT OUT Projection: Select Distinct Query

Follow these steps to create the example in Visual C# 2010:

1. Modify the previous example, 23-8-ProjectionCreateNewObjects, or create a new console application called 23-9-SelectDistinctQuery in the directory `C:\BegVCSharp\Chapter23`.
2. Copy the code to create the `Customer` class and the initialization of the `customers` list (`List<Customer> customers`) from the 23-7-QueryComplexObjects example; the code is the same.
3. In the `Main()` method, following the initialization of the `customers` list, enter (or modify) the query as shown here:

Available for download on Wrox.com

```
var queryResults = customers.Select(c => c.Region).Distinct();
```

CodeSnippet 23-9-SelectDistinctQuery\Program.cs

4. The remaining code in the `Main()` method is the same as in the previous example.
5. Compile and execute the program. You will see the unique regions where customers exist:

```
North America
Asia
South America
Europe
Africa
Program finished, press Enter/Return to continue:
```

How It Works

The `Customer` class and `customers` list initialization are the same as in the previous example. In the query statement, you call the `Select()` method with a simple lambda expression to select the region from the `Customer` objects, and then call `Distinct()` to return only the unique results from `Select()`:

```
var queryResults = customers.Select(c => c.Region).Distinct();
```

Because `Distinct()` is available only in method syntax, you make the call to `Select()` using method syntax. However, you can call `Distinct()` to modify a query made in the query syntax as well:

```
var queryResults = (from c in customers select c.Region).Distinct();
```

Because query syntax is translated by the C# compiler into the same series of LINQ method calls as used in the method syntax, you can mix and match if it makes sense for readability and style.

ANY AND ALL

Another type of query that you often need is for determining whether any of your data satisfies a certain condition, or ensuring that all data satisfies a condition. For example, you may need to know whether a product is out of stock (quantity is zero), or whether a transaction has occurred.

LINQ provides two Boolean methods — `Any()` and `All()` — that can quickly tell you whether a condition is true or false for your data. That makes it easy to find the data, which you will do in the following Try It Out.

TRY IT OUT Using Any and All

Follow these steps to create the example in Visual C# 2010:

1. Modify the previous example, 23-9-SelectDistinctQuery, or create a new console application called 23-10-AnyAndAll in the directory `C:\BegVCSharp\Chapter23`.
2. Copy the code to create the `Customer` class and the initialization of the `customers` list (`List<Customer> customers`) from the 23-7-QueryComplexObjects example; this code is the same.
3. In the `Main()` method, following the initialization of the `customers` list and query declaration, remove the processing loop and enter the code as shown here:

Available for download on Wrox.com

```
bool anyUSA = customers.Any(c => c.Country == "USA");
if (anyUSA)
{
 Console.WriteLine("Some customers are in the USA");
}
else
{
 Console.WriteLine("No customers are in the USA");
}

bool allAsia = customers.All(c => c.Region == "Asia");
if (allAsia)
{
 Console.WriteLine("All customers are in Asia");
}
else
{
 Console.WriteLine("Not all customers are in Asia");
}
```

[CodeSnippet 23-10-AnyAndAll\Program.cs](#)

4. The remaining code in the `Main()` method is the same as in the previous example.
5. Compile and execute the program. You will see the messages indicating that some customers are in the U.S.A., but not all customers are in Asia:

```
Some customers are in the USA
Not all customers are in Asia
Program finished, press Enter/Return to continue:
```

How It Works

The `Customer` class and `customers` list initialization are the same as in previous examples. In the first query statement, you call the `Any()` method with a simple lambda expression to check whether the `Customer` `Country` field has the value `USA`:

```
bool anyUSA = customers.Any(c => c.Country == "USA");
```

The LINQ `Any()` method applies the lambda expression you pass to it — `c => c.Country == "USA"` — against all the data in the `customers` list, and returns `true` if the lambda expression is true for any of the customers in the list.

Next, you check the Boolean result variable returned by the `Any()` method and print out a message indicating the result of the query (even though `Any()` is simply returning `true` or `false`, it is performing a query to obtain the `true/false` result):

```
if (anyUSA)
{
 Console.WriteLine("Some customers are in the USA");
}
else
{
 Console.WriteLine("No customers are in the USA");
}
```

While you could make this message more compact with some clever code, it is more straightforward and readable as shown here. As you would expect, the `anyUSA` variable is set to `true` because there are indeed customers located in the U.S.A. in the data set, so you see the message "Some customers are in the USA".

In the next query statement you call the `All()` method with another simple lambda expression to determine whether all the customers are located in Asia:

```
bool allAsia = customers.All(c => c.Region == "Asia");
```

The LINQ `All()` method applies the lambda expression against the data set and returns `false`, as you would expect, because some customers are outside of Asia. You then print the appropriate message based on the value of `allAsia`.

ORDERING BY MULTIPLE LEVELS

Now that you are dealing with objects with multiple properties, you might be able to envision a situation where ordering the query results by a single field is not enough. What if you wanted to query your customers and order the results alphabetically by region, but then order alphabetically by country or city name within a region? LINQ makes this very easy, as you will see in the following Try It Out.

TRY IT OUT Ordering By Multiple Levels

Follow these steps to create the example in Visual C# 2010:

1. Modify the previous example, 23-8-ProjectionCreateNewObjects, or create a new console application called 23-11-MultiLevelOrdering in the directory `C:\BegVCSharp\Chapter23`.
2. Create the `Customer` class and the initialization of the `customers` list (`List<Customer> customers`) as shown in the 23-7-QueryComplexObjects example; this code is exactly the same as in previous examples.
3. In the `Main()` method, following the initialization of the `customers` list, enter the following query:

```
var queryResults =
 from c in customers
 orderby c.Region, c.Country, c.City
 select new { c.ID, c.Region, c.Country, c.City }
;
```

CodeSnippet 23-11-MultiLevelOrdering\Program.cs

Available for
download on
Wrox.com

4. The results processing loop and the remaining code in the `Main()` method are the same as in previous examples.
5. Compile and execute the program. You will see the selected properties from all customers ordered alphabetically by region first, then by country, and then by city, as shown here:

```

{ ID = O, Region = Africa, Country = Egypt, City = Cairo }
{ ID = J, Region = Africa, Country = Nigeria, City = Lagos }
{ ID = R, Region = Asia, Country = China, City = Beijing }
{ ID = I, Region = Asia, Country = China, City = Shanghai }
{ ID = D, Region = Asia, Country = India, City = Delhi }
{ ID = B, Region = Asia, Country = India, City = Mumbai }
{ ID = L, Region = Asia, Country = Indonesia, City = Jakarta }
{ ID = P, Region = Asia, Country = Iran, City = Tehran }
{ ID = M, Region = Asia, Country = Japan, City = Tokyo }
{ ID = G, Region = Asia, Country = Korea, City = Seoul }
{ ID = C, Region = Asia, Country = Pakistan, City = Karachi }
{ ID = H, Region = Asia, Country = Turkey, City = Istanbul }
{ ID = F, Region = Europe, Country = Russia, City = Moscow }
{ ID = Q, Region = Europe, Country = UK, City = London }
{ ID = K, Region = North America, Country = Mexico, City = Mexico City }
{ ID = N, Region = North America, Country = USA, City = Los Angeles }
{ ID = A, Region = North America, Country = USA, City = New York }
{ ID = E, Region = South America, Country = Brazil, City = São Paulo }
{ ID = S, Region = South America, Country = Colombia, City = Bogotá }
{ ID = T, Region = South America, Country = Peru, City = Lima }
Program finished, press Enter/Return to continue:

```

How It Works

The `Customer` class and `customers` list initialization are the same as in previous examples. In this query you have no `where` clause because you want to see all the customers, but you simply list the fields you want to sort by in order in a comma-separated list in the `orderby` clause:

```
orderby c.Region, c.Country, c.City
```

Couldn't be easier, could it? It seems a bit counterintuitive that a simple list of fields is allowed in the `orderby` clause but not in the `select` clause, but that is how LINQ works. It makes sense if you realize that the `select` clause is creating a new object but the `orderby` clause, by definition, operates on a field-by-field basis.

You can add the `descending` keyword to any of the fields listed to reverse the sort order for that field. For example, to order this query by ascending region but descending country, simply add `descending` following `Country` in the list, like this:

```
orderby c.Region, c.Country descending, c.City
```

With `descending` added, you see following output:

```

{ ID = J, Region = Africa, Country = Nigeria, City = Lagos }
{ ID = O, Region = Africa, Country = Egypt, City = Cairo }
{ ID = H, Region = Asia, Country = Turkey, City = Istanbul }
{ ID = C, Region = Asia, Country = Pakistan, City = Karachi }
{ ID = G, Region = Asia, Country = Korea, City = Seoul }
{ ID = M, Region = Asia, Country = Japan, City = Tokyo }
{ ID = P, Region = Asia, Country = Iran, City = Tehran }
{ ID = L, Region = Asia, Country = Indonesia, City = Jakarta }

```

```

{ ID = D, Region = Asia, Country = India, City = Delhi }
{ ID = B, Region = Asia, Country = India, City = Mumbai }
{ ID = R, Region = Asia, Country = China, City = Beijing }
{ ID = I, Region = Asia, Country = China, City = Shanghai }
{ ID = Q, Region = Europe, Country = UK, City = London }
{ ID = F, Region = Europe, Country = Russia, City = Moscow }
{ ID = N, Region = North America, Country = USA, City = Los Angeles }
{ ID = A, Region = North America, Country = USA, City = New York }
{ ID = K, Region = North America, Country = Mexico, City = Mexico City }
{ ID = T, Region = South America, Country = Peru, City = Lima }
{ ID = S, Region = South America, Country = Colombia, City = Bogotá }
{ ID = E, Region = South America, Country = Brazil, City = São Paulo }
Program finished, press Enter/Return to continue:

```

Note that the cities in India and China are still in ascending order even though the country ordering has been reversed.

MULTI-LEVEL ORDERING METHOD SYNTAX: THENBY

Under the covers, things get a bit more complicated when you look at multi-level ordering using the method syntax, which uses the `ThenBy()` method as well as `OrderBy()`. For instance, you get the same query result as the example you just created with the following:

```

var queryResults = customers.OrderBy(c => c.Region)
 .ThenBy(c => c.Country)
 .ThenBy(c => c.City)
 .Select(c => new { c.ID, c.Region, c.Country, c.City });

```

Now it is more apparent why a multifield list is allowed in the `orderby` clause in the query syntax; you can see it is translated into a series of `ThenBy()` method invocations on a field-by-field basis. The order is important in writing these method calls: You must begin with `OrderBy()` because `ThenBy()` is available only on an `IOrderedEnumerable` interface, which is produced by `OrderBy()`. However, `ThenBy()` can be chained to other `ThenBy()` method calls as many times as necessary. This is a clear case where the query syntax is easier to write than the method syntax.

The descending sort order is specified by calling either `OrderByDescending()` if the first field is to be sorted in descending order, or `ThenByDescending()` if any of the remaining fields are to be sorted in descending order. To sort the country in descending order as in this example, the method syntax query would be as follows:

```

var queryResults = customers.OrderBy(c => c.Region)
 .ThenByDescending(c => c.Country)
 .ThenBy(c => c.City)
 .Select(c => new { c.ID, c.Region, c.Country, c.City });

```

GROUP QUERIES

A group query divides the data into groups and enables you to sort, calculate aggregates, and compare by group. These are often the most interesting queries in a business context (the ones that really drive decision-making). For example, you might want to compare sales by country or by region to decide where to open another store or hire more staff. You'll do that in the next Try It Out.

TRY IT OUT Using a Group Query

Follow these steps to create the example in Visual C# 2010:

1. Create a new console application called 23-12-GroupQuery in the directory C:\BegVCSharp\Chapter23.
2. Create the `Customer` class and the initialization of the `customers` list (`List<Customer> customers`) as shown in the 23-7-QueryComplexObjects example; this code is exactly the same as previous examples.
3. In the `Main()` method, following the initialization of the `customers` list, enter two queries:

Available for
download on
Wrox.com

```
var queryResults =
 from c in customers
 group c by c.Region into cg
 select new { TotalSales = cg.Sum(c => c.Sales), Region = cg.Key }
;
var orderedResults =
 from cg in queryResults
 orderby cg.TotalSales descending
 select cg
;
```

CodeSnippet 23-12-GroupQuery\Program.cs

4. Continuing in the `Main()` method, add the following print statement and `foreach` processing loop:

```
Console.WriteLine("Total\t: By\nSales\t: Region\n-----\t -----");
foreach (var item in orderedResults)
{
 Console.WriteLine(item.TotalSales + "\t: " + item.Region);
}
```

5. The results processing loop and the remaining code in the `Main()` method are the same as in previous examples. Compile and execute the program. Here are the group results:

```
Total : By
Sales : Region
-----
52997 : Asia
16999 : North America
12444 : Europe
8558 : South America
7000 : Africa
```

How It Works

The `Customer` class and `customers` list initialization are the same as in previous examples.

The data in a group query is grouped by a key field, the field for which all the members of each group share a value. In this example, the key field is the `Region`:

```
group c by c.Region
```

You want to calculate a total for each group, so you group into a new result set named `cg`:

```
group c by c.Region into cg
```

In the `select` clause, you project a new anonymous type whose properties are the total sales (calculated by referencing the `cg` result set) and the key value of the group, which you reference with the special group Key:

```
select new { TotalSales = cg.Sum(c => c.Sales), Region = cg.Key }
```

The group result set implements the LINQ `IGrouping` interface, which supports the `Key` property. You almost always want to reference the `Key` property in some way in processing group results, because it represents the criteria by which each group in your data was created.

You want to order the result in descending order by `TotalSales` field so you can see which region has the highest total sales, next highest, and so on. To do that, you create a second query to order the results from the group query:

```
var orderedResults =
 from cg in queryResults
 orderby cg.TotalSales descending
 select cg
;
```

The second query is a standard `select` query with an `orderby` clause, as you have seen in previous examples; it does not make use of any LINQ group capabilities except that the data source comes from the previous group query.

Next, you print out the results, with a little bit of formatting code to display the data with column headers and some separation between the totals and the group names:

```
Console.WriteLine("Total\t: By\nSales\t: Region\n---\t ---");
foreach (var item in orderedResults)
{
 Console.WriteLine(item.TotalSales + "\t: " + item.Region);
}
```

This could be formatted in a more sophisticated way with field widths and by right-justifying the totals, but this is just an example so you don't need to bother — you can see the data clearly enough to understand what the code is doing.

TAKE AND SKIP

Suppose you need to find the top five customers by sales in your data set. You don't know ahead of time what amount of sales qualifies a customer to be in the top five so you can't use a `where` condition to find them.

Some SQL databases, such as Microsoft SQL Server, implement a `TOP` operator, so you can issue a command like `SELECT TOP 5 FROM ...` to get the top five customers.

The LINQ equivalent to this operation is the `Take()` method, which takes the first n results in the query output. In practical use this needs to be combined with `orderby` to get the top n results. However, the `orderby` is not required, as there may be situations for which you know the data is already in the order you want, or, for some reason, you want the first n results without caring about their order.

The inverse of `Take()` is `Skip()`, which skips the first n results, returning the remainder. `Take()` and `Skip()` are called *partitioning operators* in LINQ documentation because they partition the result set into the first n results (`Take()`) and/or its remainder (`Skip()`).

In the following Try It Out, you use both `Take()` and `Skip()` with the `customers` list data.

TRY IT OUT Working with Take and Skip

Follow these steps to create the example in Visual C# 2010:

1. Create a new console application called 23-13-TakeAndSkip in the directory
C:\BegVCSharp\Chapter23.
2. Copy the code to create the `Customer` class and the initialization of the `customers` list (`List<Customer> customers`) from the 23-7-QueryComplexObjects example.
3. In the `Main()` method, following the initialization of the `customers` list, enter this query:

Available for download on
Wrox.com

```
//query syntax
var queryResults =
 from c in customers
 orderby c.Sales descending
 select new { c.ID, c.City, c.Country, c.Sales }
;
```

CodeSnippet 23-13-TakeAndSkip\Program.cs

4. Enter two results processing loops, one using `Take()` and another using `Skip()`:

```
Console.WriteLine("Top Five Customers by Sales");
foreach (var item in queryResults.Take(5))
{
 Console.WriteLine(item);
}

Console.WriteLine("Customers Not In Top Five");
foreach (var item in queryResults.Skip(5))
{
 Console.WriteLine(item);
}
```

5. Compile and execute the program. You will see the top five customers and the remaining customers listed as shown here:

```
Top Five Customers by Sales
{ ID = A, City = New York, Country = USA, Sales = 9999 }
{ ID = R, City = Beijing, Country = China, Sales = 9000 }
{ ID = B, City = Mumbai, Country = India, Sales = 8888 }
{ ID = Q, City = London, Country = UK, Sales = 8000 }
{ ID = C, City = Karachi, Country = Pakistan, Sales = 7777 }
Customers Not In Top Five
{ ID = P, City = Tehran, Country = Iran, Sales = 7000 }
{ ID = D, City = Delhi, Country = India, Sales = 6666 }
{ ID = O, City = Cairo, Country = Egypt, Sales = 6000 }
{ ID = E, City = São Paulo, Country = Brazil, Sales = 5555 }
{ ID = N, City = Los Angeles, Country = USA, Sales = 5000 }
{ ID = F, City = Moscow, Country = Russia, Sales = 4444 }
{ ID = M, City = Tokyo, Country = Japan, Sales = 4000 }
{ ID = G, City = Seoul, Country = Korea, Sales = 3333 }
```

```

{ ID = L, City = Jakarta, Country = Indonesia, Sales = 3000 }
{ ID = H, City = Istanbul, Country = Turkey, Sales = 2222 }
{ ID = T, City = Lima, Country = Peru, Sales = 2002 }
{ ID = K, City = Mexico City, Country = Mexico, Sales = 2000 }
{ ID = I, City = Shanghai, Country = China, Sales = 1111 }
{ ID = S, City = Bogotá, Country = Colombia, Sales = 1001 }
{ ID = J, City = Lagos, Country = Nigeria, Sales = 1000 }
Program finished, press Enter/Return to continue:

```

How It Works

The Customer class and customers list initialization are the same as in previous examples.

The main query consists of a `from...``orderby...``select` statement in the query syntax, like the ones you have created previously in this chapter, except that there is no `where` clause restriction because you want to get all of the customers (ordered by sales from highest to lowest):

```

var queryResults =
 from c in customers
 orderby c.Sales descending
 select new { c.ID, c.City, c.Country, c.Sales }

```

This example works a bit differently than previous examples in that you do not apply the operator until you actually execute the `foreach` loop on the query results, because you want to reuse the query results. First, you apply `Take(5)` to get the top five customers:

```
foreach (var item in queryResults.Take(5))
```

Then, you apply `Skip(5)` to skip the first five items (what you already printed) and print the remaining customers from the same original set of query results:

```
foreach (var item in queryResults.Skip(5))
```

The code to print out the results and pause the screen is the same as in previous examples, except for minor changes to the messages, so it isn't repeated here.

FIRST AND FIRSTORDEFAULT

Suppose you need to find an example of a customer from Africa in your data set. You need the actual data itself, not a true/false value or the result set of all matching values.

LINQ provides this capability via the `First()` method, which returns the first element in a result set that matches the criteria specified. If there isn't a customer from Africa, then LINQ also provides a method to handle that contingency without additional error handling code: `FirstOrDefault()`.

In the following Try It Out, you use both `First()` and `FirstOrDefault()` with the `customers` list data.

TRY IT OUT Using First and FirstOrDefault

Follow these steps to create the example in Visual C# 2010:

1. Create a new console application called 23-14-FirstOrDefault in the directory
C:\BegVCSharp\Chapter23.

- 2.** Copy the code to create the `Customer` class and the initialization of the `customers` list (`List<Customer> customers`) from the 23-7-QueryComplexObjects example.

- 3.** In the `Main()` method following the initialization of the `customers` list, enter this query:

Available for
download on
Wrox.com

```
var queryResults = from c in customers
 select new { c.City, c.Country, c.Region }
;
```

CodeSnippet 23-14-FirstOrDefault\Program.cs

- 4.** Enter the following queries using `First()` and `FirstOrDefault()`:

```
Console.WriteLine("A customer in Africa");
Console.WriteLine(queryResults.First(c => c.Region == "Africa"));

Console.WriteLine("A customer in Antarctica");
Console.WriteLine(queryResults.FirstOrDefault(c => c.Region == "Antarctica"));
```

- 5.** Compile and execute the program. Here's the resulting output:

```
A customer in Africa
{ City = Lagos, Country = Nigeria, Region = Africa }
A customer in Antarctica
```

Program finished, press Enter/Return to continue:

How It Works

The `Customer` class and `customers` list initialization are the same as in previous examples.

The main query consists of a `from...orderby...select` statement in the query syntax, like the ones you have created previously in this chapter, with no `where` or `orderby` clauses. You project the fields of interest with the `select` statement — in this case, the `City`, `Country`, and `Region` properties:

```
var queryResults = from c in customers
 select new { c.City, c.Country, c.Region }
;
```

Because the `First()` operator returns a single object value, not a result set, you do not need to create a `foreach` loop; instead, you print out the result directly:

```
Console.WriteLine(queryResults.First(c => c.Region == "Africa"));
```

This finds a customer, and the result `City = Lagos, Country = Nigeria, Region = Africa` is printed out. Next, you query for the `Antarctica` region using `FirstOrDefault()`:

```
Console.WriteLine(queryResults.FirstOrDefault(c => c.Region == "Antarctica"));
```

This does not find any results, so a null (empty result) is returned and the output is blank. What would have happened if you had used the `First()` operator instead of `FirstOrDefault()` for the `Antarctica` query? You would have received the following exception:

```
System.InvalidOperationException: Sequence contains no matching element
```

Instead of `FirstOrDefault()`, it returns the default element for the list if the search criteria are not met, which is a null for this anonymous type. For the `Antarctica` query, you would have received the exception.

The code to print out the results and pause the screen is the same as in previous examples, except for minor changes to the messages.

SET OPERATORS

LINQ provides standard set operators such as `Union()` and `Intersect()` that operate on query results. You used one of the set operators when you wrote the `Distinct()` query earlier.

In the following Try It Out, you add a simple list of orders that have been submitted by hypothetical customers and use the standard set operators to match the orders up with the existing customers.

TRY IT OUT Set Operators

Follow these steps to create the example in Visual C# 2010:

1. Create a new console application called 23-15-SetOperators in the directory `C:\BegVCSharp\Chapter23`.
2. Copy the code to create the `Customer` class and the initialization of the `customers` list (`List<Customer> customers`) from the 23-7-QueryComplexObjects example.
3. Following the `Customer` class, add the following `Order` class:

Available for
download on
Wrox.com

```
class Order
{
 public string ID { get; set; }
 public decimal Amount { get; set; }
}
```

CodeSnippet 23-15-SetOperators\Program.cs

4. In the `Main()` method, following the initialization of the `customers` list, create and initialize an `orders` list with the data shown here:

```
List<Order> orders = new List<Order> {
 new Order { ID="P", Amount=100 },
 new Order { ID="Q", Amount=200 },
 new Order { ID="R", Amount=300 },
 new Order { ID="S", Amount=400 },
 new Order { ID="T", Amount=500 },
 new Order { ID="U", Amount=600 },
 new Order { ID="V", Amount=700 },
 new Order { ID="W", Amount=800 },
 new Order { ID="X", Amount=900 },
 new Order { ID="Y", Amount=1000 },
 new Order { ID="Z", Amount=1100 }
};
```

5. Following the initialization of the `orders` list, enter these queries:

```
var customerIDs =
 from c in customers
 select c.ID
;
var orderIDs =
 from o in orders
 select o.ID
;
```

6. Enter the following query using `Intersect()`:

```
var customersWithOrders = customerIDs.Intersect(orderIDs);
Console.WriteLine("Customer IDs with Orders:");
foreach (var item in customersWithOrders)
{
 Console.Write("{0} ", item);
}
Console.WriteLine();
```

7. Enter the following query using `Except()`:

```
Console.WriteLine("Order IDs with no customers:");
var ordersNoCustomers = orderIDs.Except(customerIDs);
foreach (var item in ordersNoCustomers)
{
 Console.Write("{0} ", item);
}
Console.WriteLine();
```

8. Finally, enter the following query using `Union()`:

```
Console.WriteLine("All Customer and Order IDs:");
var allCustomerOrderIDs = orderIDs.Union(customerIDs);
foreach (var item in allCustomerOrderIDs)
{
 Console.Write("{0} ", item);
}
Console.WriteLine();
```

9. Compile and execute the program. Here's the output:

```
Customers IDs with Orders:
P Q R S T
Order IDs with no customers:
U V W X Y Z
All Customer and Order IDs:
P Q R S T U V W X Y Z A B C D E F G H I J K L M N O
Program finished, press Enter/Return to continue:
```

How It Works

The `Customer` class and `customers` list initialization are the same as previous examples. The new `Order` class is similar to the `Customer` class, using the C# automatic properties feature to declare public properties (`ID`, `Amount`):

```
class Order
{
 public string ID { get; set; }
 public decimal Amount { get; set; }
}
```

Like the `Customer` class, this is a simplified example with just enough data to make the query work.

You use two simple `from...select` queries to get the ID fields from the `Customer` and `Order` classes, respectively:

```
var customerIDs =
 from c in customers
 select c.ID
;
var orderIDs =
 from o in orders
 select o.ID
;
```

Next, you use the `Intersect()` set operator to find only the customer IDs that also have orders in the `orderIDs` result. Only the IDs that appear in both result sets are included in the intersect set:

```
var customersWithOrders = customerIDs.Intersect(orderIDs);
```


NOTE *The set operators require the set members to have the same type in order to ensure the expected results. Here, you take advantage of the fact that the IDs in both object types are strings and have the same semantics (like foreign keys in a database).*

The printout of the result set takes advantage of the fact that the IDs are only a single character, so you use `Console.WriteLine()` with no `WriteLine()` call until the end of the `foreach` loop to make the output compact and neat:

```
Console.WriteLine("Customer IDs with Orders:");
foreach (var item in customersWithOrders)
{
 Console.Write("{0} ", item);
}
Console.WriteLine();
```

You use this same print logic in the remaining `foreach` loops.

Next, you use the `Except()` operator to find the order IDs that have no matching customer:

```
Console.WriteLine("Order IDs with no customers:");
var ordersNoCustomers = orderIDs.Except(customerIDs);
```

Finally, you use the `Union()` operator to find the union of all the customer ID and order ID fields:

```
Console.WriteLine("All Customer and Order IDs:");
var allCustomerOrderIDs = orderIDs.Union(customerIDs);
```

The IDs are output in the same order in which they appear in the customer and order lists, with duplicates removed.

The code to pause the screen is the same as in previous examples.

The set operators are useful, but the practical benefit of using them is limited by the requirement that all the objects being manipulated have the same type. The operators are useful in certain narrow situations where you need to manipulate sets of similarly typed results; but in the more typical case where you

need to work with different related object types, you need a more practical mechanism designed to work with different object types, such as the `join` statement.

JOINS

A data set such as the `customers` and `orders` list you just created, with a shared key field (ID), enables a `join` query, whereby you can query related data in both lists with a single query, joining the results together with the key field. This is similar to the `JOIN` operation in the SQL data query language; and as you might expect, LINQ provides a `join` command in the query syntax, which you will use in the following Try It Out.

TRY IT OUT Join Query

Follow these steps to create the example in Visual C# 2010:

1. Create a new console application called `23-16-JoinQuery` in the directory `C:\BegVCSharp\Chapter23`.
2. Copy the code to create the `Customer` class, the `Order` class, and the initialization of the `customers` list (`List<Customer> customers`) and `orders` list (`List<Order> orders`) from the previous example; this code is the same.
3. In the `Main()` method, following the initialization of the `customers` and `orders` list, enter this query:

Available for download on Wrox.com

```
var queryResults =
 from c in customers
 join o in orders on c.ID equals o.ID
 select new { c.ID, c.City, SalesBefore = c.Sales, NewOrder = o.Amount,
 SalesAfter = c.Sales+o.Amount };
```

CodeSnippet 23-16-JoinQuery\Program.cs

4. Finish the program using the standard `foreach` query processing loop you used in earlier examples:

```
foreach (var item in queryResults)
{
 Console.WriteLine(item);
}
```

5. Compile and execute the program. Here's the output:

```
{ ID = P, City = Tehran, SalesBefore = 7000, NewOrder = 100, SalesAfter = 7100 }
{ ID = Q, City = London, SalesBefore = 8000, NewOrder = 200, SalesAfter = 8200 }
{ ID = R, City = Beijing, SalesBefore = 9000, NewOrder = 300, SalesAfter = 9300 }
{ ID = S, City = Bogotá, SalesBefore = 1001, NewOrder = 400, SalesAfter = 1401 }
{ ID = T, City = Lima, SalesBefore = 2002, NewOrder = 500, SalesAfter = 2502 }
Program finished, press Enter/Return to continue:
```

How It Works

The code declaring and initializing the `Customer` class, the `Order` class, and the `customers` and `orders` lists is the same as in the previous example.

The query uses the `join` keyword to unite each customer with their corresponding orders using the `ID` fields from the `Customer` and `Order` classes, respectively:

```
var queryResults =
 from c in customers
 join o in orders on c.ID equals o.ID
```

The `on` keyword is followed by the name of the key field (`ID`), and the `equals` keyword indicates the corresponding field in the other collection. The query result only includes the data for objects that have the same `ID` field value as the corresponding `ID` field in the other collection.

The `select` statement projects a new data type with properties named so that you can clearly see the original sales total, the new order, and the resulting new total:

```
select new { c.ID, c.City, SalesBefore = c.Sales, NewOrder = o.Amount,
 SalesAfter = c.Sales+o.Amount };
```

While you do not increment the sales total in the `customer` object in this program, you could easily do so in the business logic of your program.

The logic of the `foreach` loop and the display of the values from the query are exactly the same as in previous programs in this chapter.

SUMMARY

As you have seen, LINQ makes queries written in native C# quite easy and powerful. In the next chapter, you will learn how to apply LINQ to query relational databases and work effectively with large data sets.

There are too many LINQ methods in the method syntax to cover them all in a beginning book. For more details and examples, explore the Microsoft online documentation on LINQ. For short examples of every LINQ method, check out the “101 LINQ Samples” topic in the MSDN help (or online at <http://msdn2.microsoft.com/en-us/vcsharp/aa336746.aspx>).

Eric White’s tutorial on functional programming at <http://blogs.msdn.com/ericwhite/pages/FPTutorial.aspx> is a good source for functional programming in the context of LINQ. Also offered is a comprehensive tutorial on the LINQ method syntax.

EXERCISES

1. Modify the first example program (23-1-FirstLINQquery) to order the results in descending order.
2. Modify the number passed to the `generateLotsOfNumbers()` method in the large number program example (23-5-LargeNumberQuery) to create result sets of different sizes and see how query results are affected.

continues

3. Add an `orderby` clause to the query in the large number program example (23-5-LargeNumberQuery) to see how this affects performance.
 4. Modify the query conditions in the large number program example (23-5-LargeNumberQuery) to select larger and smaller subsets of the number list. How does this affect performance?
 5. Modify the method syntax example (23-2-LINQMethodSyntax) to eliminate the `where` clause entirely. How much output does it generate?
 6. Modify the query complex objects program example (23-7-QueryComplexObjects) to select a different subset of the query fields with a condition appropriate to that field.
 7. Add aggregate operators to the first example program (23-1-FirstLINQquery). Which simple aggregate operators are available for this non-numeric result set?
-

Answers to Exercises can be found in Appendix A.

► WHAT YOU LEARNED IN THIS CHAPTER

TOPIC	KEY CONCEPTS
What LINQ is and when to use it	LINQ is a query language built into C#. Use LINQ to query data from large collections of objects, XML, or databases.
Parts of a LINQ query	A LINQ query includes the from, where, select, and orderby clauses.
How to get the results of a LINQ query	Use the foreach statement to iterate through the results from a LINQ query.
Deferred execution	LINQ query execution is deferred until the foreach statement is executed.
Method syntax and query syntax	Use the query syntax for simple LINQ queries, and method queries for more advanced queries. For any given query, the query syntax or the method syntax will give the same result.
Aggregate operators	Use LINQ aggregate operators to obtain information about a large data set without having to iterate through every result.
Projection	Use projection to change the data types and create new objects in queries.
Group queries	Use group queries to divide data into groups, then sort, calculate aggregates, and compare by group.
Ordering	Use the orderby operator to order the results of a query.
Set operators	Use the set operators Union(), Intersect(), and Distinct() to find matching data in multiple result sets.
Joins	Use the join operator to query related data in multiple collections with a single query.

24

Applying LINQ

WHAT YOU WILL LEARN IN THIS CHAPTER

- LINQ varieties
- Using LINQ with databases
- Navigating database relationships
- Using LINQ with XML
- Using LINQ to XML constructors
- Generating XML from databases
- Working with XML fragments

The previous chapter introduced LINQ (Language-Integrated Query) and showed how LINQ works with objects. This chapter will teach you how to apply LINQ to queries and manipulate data from different data sources such as databases and XML (Extensible Markup Language).

LINQ VARIETIES

Visual Studio 2010 and the .NET Framework 4 come with a number of built-in LINQ capabilities that provide query solutions for different types of data:

- **LINQ to Objects:** Provides queries on any kind of C# in-memory object, such as arrays, lists, and other collection types. All of the examples in the previous chapter use LINQ to Objects. However, you can use the techniques you learn in this chapter with all of the varieties of LINQ.
- **LINQ to XML:** Provides creation and manipulation of XML documents using the same syntax and general query mechanism as the other LINQ varieties.

- **LINQ to ADO.NET:** ADO.NET or Active Data Objects for .NET is an umbrella term that includes all the different classes and libraries in .NET for accessing data in databases, such as Microsoft SQL Server, Oracle, and others. LINQ to ADO.NET includes LINQ to Entities, LINQ to DataSet, and LINQ to SQL.
- **LINQ to Entities:** The ADO.NET Entity Framework is the newest set of data interface classes in .NET 4, recommended by Microsoft for new development. In this chapter you will add an ADO.NET Entity Framework data source to your Visual C# project, then query it using LINQ to Entities.
- **LINQ to DataSet:** The `DataSet` object was introduced in the first version of the .NET Framework. This variety of LINQ enables legacy .NET data to be queried easily with LINQ.
- **LINQ to SQL:** This is an alternate LINQ interface for .NET 3.5, targeted mainly at Microsoft SQL Server, that has been superseded by LINQ to Entities in .NET 4.
- **PLINQ:** PLINQ or Parallel LINQ extends LINQ to Objects with a parallel programming library that can split up a query to execute simultaneously on a multicore processor.

With so many varieties of LINQ it is impossible to cover them all in a beginning book, so this chapter shows you how to apply LINQ to the most common data sources of XML and relational database entities. LINQ works very similarly for all data sources, so once you have learned to use two or three LINQ varieties you will find it easy to apply LINQ to new data sources.

USING LINQ WITH DATABASES

SQL databases such as Microsoft SQL Server and Oracle are called *relational databases*. Relational databases are built on an *entity-relationship* model, where an *entity* is the abstract concept of a data object such as a customer, which is related to other entities such as orders and products (for example, a customer places an order for products).

Relational databases use the SQL database language (SQL stands for *Structured Query Language*) to query and manipulate their data. Traditionally, working with such a database required knowing at least some SQL, either embedding SQL statements in your programming language or passing strings containing SQL statements to API calls or methods in a SQL-oriented database class library.

Sounds complicated, doesn't it? Well, the good news is that Visual Studio 2010 and the ADO.NET Entity Framework can create C# objects to represent the entities in a database model, then handle all the details of creating communicating with the SQL database for you! It translates your LINQ queries to SQL statements automatically and enables you and your programs to work simply with C# objects.

Creating the code to make a set of classes and collections that matches the structure of an existing relational table structure is tedious and time-consuming, but with LINQ to Entities object-relational mapping, the classes that match the database table are created automatically from the database itself so you don't have to, and you can start using the classes immediately.

INSTALLING SQL SERVER AND THE NORTHWIND SAMPLE DATA

To run the examples shown in this chapter, you must install Microsoft SQL Server Express, the lightweight version of Microsoft SQL Server.

NOTE If you are familiar with SQL Server and have access to an instance of Microsoft SQL Server 2005 Standard or Enterprise Edition with the Northwind sample database installed, you may skip this installation, although you will have to change the connection information to match your SQL Server instance. If you have never worked with SQL Server, then go ahead and install SQL Server Express.

Installing SQL Server Express 2008

Visual Studio 2010 and Visual C# 2010 Express Edition both include a copy of SQL Server Express, the lightweight desktop engine version of SQL Server 2008.

If you have already installed Visual Studio 2010 or Visual C# 2010 Express but have not installed SQL Server 2008 Express Edition, you can download and install it using the following URL:
<http://www.microsoft.com/express/sql/default.aspx>.

NOTE You cannot use Microsoft SQL Server Compact Edition with LINQ to Entities. You must use SQL Server 2008 Express Edition instead.

Installing the Northwind Sample Database

The Northwind sample database for SQL Server is required for the examples in this chapter. It is not included with Visual C# 2010 or SQL Server 2008 Express, but is available as a separate download from Microsoft. You can find it by searching for “northwind sample database download” on Google or a similar search site, or just go to the following URL:

<http://www.microsoft.com/downloads/details.aspx?FamilyID=06616212-0356-46a0-8da2-eabc53a68034&displaylang=en>

The link downloads the installation file SQL2000SampleDb.msi.

Click Run to execute the .msi file, which installs the Northwind sample database files. Accept the default options for the various install screens. When complete, the database files will be installed at C:\SQL Server 2000 Sample Databases\NORTHWND.MDF.

NOTE The Northwind MDF filename is NORTHWND.MDF, with no “I.”

Keep this filename and path handy because you will refer to it later when creating the connection to the database. That completes the installation of SQL Express and the sample data needed for this chapter. Now you can have some fun with LINQ to Entities!

FIRST LINQ TO DATABASE QUERY

In the following Try It Out, you create a simple query to find a subset of customer objects in the Northwind SQL Server sample data using LINQ to SQL, and print it to the console.

TRY IT OUT First LINQ to Database Query

Follow these steps to create the example in Visual C# 2010:

1. Create a new console application project called BegVCSharp_24_1_FirstLINQtoDatabaseQuery in the directory C:\BegVCSharp\Chapter24.
2. Press OK to create the project.
3. To add the LINQ to Entities data source for the Northwind database, go to the Solution Explorer pane, click the BegVCSharp_24_1_FirstLINQtoDataQuery C# project, and select Data → Add New Data Source ...
4. In the Choose a Data Source Type dialog, select Database.
5. In the Choose a Database Model dialog, select Entity Data Model.
6. In the Choose Model Contents dialog, select Generate From Database.
7. In the Choose Your Data Connection dialog, select New Connection.
8. In the Connection Properties dialog, click the Browse button to the right of the Database File Name (new or existing) text box, and browse to the C:\SQL Server 2000 Sample Databases\ directory where you installed the Northwind data and select NORTHWND.MDF as the database file. Click OK to close the dialogs to finish importing the entity model.
9. In the Choose Your Database Objects dialog, expand the Tables control and check Customers, Orders and Order Details. Click Finish and you will now see a diagram of your entity data objects in a window labeled Model1.edmx, as shown in Figure 24-1.
10. Compile the project now so that the Customer object will be available when you start entering code in the next step.

You can see the code for classes generated for your entity model by looking in the *Model1.designer.cs* file, which appears underneath the *Model1.edmx* source file in the Solution Explorer, similar to the way a form's generated code is placed in *<formname>.designer.cs*. However, just as with a form's generated code, you should not modify the designer-generated code, so it best not to open this code in the editor except when you want to verify a class name or check a generated data type.

FIGURE 24-1

11. Open the main source file Program.cs and add the following code to the Main() method:

Available for download on
Wrox.com

```
static void Main(string[] args)
{
 NORTHWNDEntities northWindEntities = new NORTHWNDEntities();

 var queryResults = from c in northWindEntities.Customers
 where c.Country == "USA"
 select new {
 ID=c.CustomerID,
 Name=c.CompanyName,
 City=c.City,
 State=c.Region
 };
 foreach (var item in queryResults) {
 Console.WriteLine(item);
 }

 Console.WriteLine("Press Enter/Return to continue..");
 Console.ReadLine();
}
```

Code snippet BegVCSharp\Chapter24\BegVCSharp24_1_FirstLINQtoDatabaseQuery\Program.cs

- 12.** Compile and execute the program (you can just press F5 for Start Debugging). You will see the information for customers in the U.S.A. appear as shown here:

```

{ ID = GREAL, Name = Great Lakes Food Market, City = Eugene, State = OR }
{ ID = HUNGC, Name = Hungry Coyote Import Store, City = Elgin, State = OR }
{ ID = LAZYK, Name = Lazy K Kountry Store, City = Walla Walla, State = WA }
{ ID = LETSS, Name = Let's Stop N Shop, City = San Francisco, State = CA }
{ ID = LONEP, Name = Lonesome Pine Restaurant, City = Portland, State = OR }
{ ID = OLDWO, Name = Old World Delicatessen, City = Anchorage, State = AK }
{ ID = RATTC, Name = Rattlesnake Canyon Grocery, City = Albuquerque, State = NM }
}
{ ID = SAVEA, Name = Save-a-lot Markets, City = Boise, State = ID }
{ ID = SPLIR, Name = Split Rail Beer & Ale, City = Lander, State = WY }
{ ID = THEBI, Name = The Big Cheese, City = Portland, State = OR }
{ ID = THECR, Name = The Cracker Box, City = Butte, State = MT }
{ ID = TRAIH, Name = Trail's Head Gourmet Provisioners, City = Kirkland,
State = WA }
{ ID = WHITC, Name = White Clover Markets, City = Seattle, State = WA }
Press Enter/Return to continue...

```

Simply press Enter/Return to finish the program and make the console screen disappear. If you used Ctrl+F5 (Start Without Debugging), you may need to press Enter/Return twice. That finishes the program run. Now let's look at how it works in detail.

How It Works

The code for this and all other examples in this chapter are similar to the examples described in the introduction to LINQ in the previous chapter, using extension classes from the `System.Linq` namespace, which is referenced by a `using` statement inserted automatically by Visual C# 2010 when you create the project:

```
using System.Linq;
```

The first step in using the LINQ to Entities classes is to create an instance of the `ObjectContext` object for the particular database you are accessing, which is the class compiled from the `.edmx` file created in the data source. This object is the gateway to your database, providing all the methods you need to control it from your program. It also acts as a factory for creating the business objects that correspond to the conceptual entities stored in your database (for example, customers and products).

In your project, the data context class is called `NORTHWNDEntities`, compiled from the `Model1.edmx` file. Your first step in the `Main()` method is to create an instance of `NORTHWNDEntities` as shown here:

```
NORTHWNDEntities northWindEntities = new NORTHWNDEntities();
```

When you checked the `Customers` table into the Choose Your Database Objects pane, a `Customer` object was added to the LINQ to Entities class in `Model1.edmx`, and a `Customers` member was added to the `northWindDataEntities` object to enable you to query the `Customer` objects in the Northwind database.

The actual LINQ query statement makes a query using the `Customers` member of the `northWindEntities` as the data source:

```
var queryResults = from c in northWindEntities.Customers
 where c.Country == "USA"
 select new {
 ID=c.CustomerID,
```

```

 Name=c.CompanyName,
 City=c.City,
 State=c.Region
 };

```

`Customers` is a typed LINQ table (`System.Data.Linq.Table<Customer>`), which is similar to a typed collection of `Customer` objects (like a `List<Table>`), but implemented for LINQ to SQL and filled from the database automatically. It implements the `IEnumerable/IQueryable` interfaces so it can be used as a LINQ data source in the `from` clause just like any collection or array.

The `where` clause restricts the results to customers only in the U.S.A. The `select` clause is a projection, similar to the examples you developed in the preceding chapter, that creates a new object having members `ID`, `Name`, `City`, and `State`. Because you know the results are for the U.S.A. only, you can rename the `Region` to `State` to more precisely display the results. Finally, you create a standard `foreach` loop like the ones you wrote in Chapter 23:

```

foreach (var item in queryResults) {
 Console.WriteLine(item);
}

```

This code uses the default generated `ToString()` method for each `item` to format the output for the `Console.WriteLine(item)` so you see the values for each projected member instance in curly braces:

```
{ ID=WHITE, Name=White Clover Markets, City=Seattle, State=WA }
```

Finally, the example ends with code to pause the display so you can see the results:

```

Console.WriteLine("Press Enter/Return to continue..");
Console.ReadLine();
}

```

Now you have created a basic LINQ to SQL query that you can use as a base to build on for more complex queries.

NAVIGATING DATABASE RELATIONSHIPS

One of the most powerful aspects of the ADO.NET Entity Framework is its capability to automatically create LINQ to SQL objects to help you navigate relationships between related tables in the database. In the following Try It Out, you add a related table to the LINQ to Entities class, add code to navigate through the related data objects in the database, and print out their values.

TRY IT OUT Navigating LINQ to Entities Relationships

Follow these steps to create the example in Visual C# 2010:

1. Modify the project for the previous example `BegVCSharp_24_1_FirstLINQtoDataQuery` in the directory `C:\BegVCSharp\Chapter24` as shown in the following steps.
2. Open the main source file `Program.cs`. In the `Main()` method, add an `Orders` field to the `select` clause in the LINQ query (don't forget to add a comma following `c.Region` to separate the added field from the rest of the list):

```

static void Main(string[] args)
{
 NorthwindDataContext northWindDataContext = new NorthwindDataContext();

 var queryResults = from c in northWindDataContext.Customers
 where c.Country == "USA"
 select new {
 ID=c.CustomerID,
 Name=c.CompanyName,
 City=c.City,
 State=c.Region,
 Orders=c.Orders
 };
}

```

- 3.** Modify the foreach clause to print the query results as shown:

Available for
download on
Wrox.com

```

foreach (var item in queryResults) {

 Console.WriteLine(
 "Customer: {0} {1}, {2}\n{3} orders:\tOrder ID\tOrder Date",
 item.Name, item.City, item.State, item.Orders.Count
 );
 foreach (Order o in item.Orders) {
 Console.WriteLine("\t\t{0}\t{1}", o.OrderID, o.OrderDate);
 }
}

Console.WriteLine("Press Enter/Return to continue..");
Console.ReadLine();
}

```

Code snippet BegVCSharp\Chapter24\BegVCSharp_24_2_NavigatingDatabaseRelationships\Program.cs

- 4.** Compile and execute the program (you can just press F5 for Start Debugging). You will see the information for customers in the U.S.A. and their orders as follows (this is the last part of the output; the first part scrolls off the top of the console window):

```

Customer: Trail's Head Gourmet Provisioners Kirkland, WA
3 orders: Order ID Order Date
 10574  6/19/1997 12:00:00 AM
 10577  6/23/1997 12:00:00 AM
 10822  1/8/1998 12:00:00 AM
Customer: White Clover Markets Seattle, WA
14 orders: Order ID Order Date
 10269  7/31/1996 12:00:00 AM
 10344  11/1/1996 12:00:00 AM
 10469  3/10/1997 12:00:00 AM
 10483  3/24/1997 12:00:00 AM
 10504  4/11/1997 12:00:00 AM
 10596  7/11/1997 12:00:00 AM
 10693  10/6/1997 12:00:00 AM
 10696  10/8/1997 12:00:00 AM
 10723  10/30/1997 12:00:00 AM
 10740  11/13/1997 12:00:00 AM

```

```

10861  1/30/1998 12:00:00 AM
10904  2/24/1998 12:00:00 AM
11032  4/17/1998 12:00:00 AM
11066  5/1/1998 12:00:00 AM
Press Enter/Return to continue...

```

As before, press Enter/Return to finish the program and make the console screen disappear.

How It Works

You modified your previous program instead of creating a new program from scratch so you did not have to repeat all the steps to create the `Model1.edmx` data source file (note that the sample code has separate projects, each with its own instance of `Model1.edmx`).

By checking the `Orders` table in from the Choose Your Data Objects dialog, you added the `Order` class to the `Model1.edmx` source file to represent the `Orders` table in your mapping of the Northwind database.

Visual Studio 2010 detected the relationship in the database between `Customers` and `Orders`, adding an `Orders` collection member to the `Customer` class to represent the relationship. All this was done automatically, as when you add new controls to a form.

Next, you added the newly available `Orders` member to the `select` clause of the query:

```

select new {
 ID=c.CustomerID,
 Name=c.CompanyName,
 City=c.City,
 State=c.Region,
 Orders=c.Orders
};

```

`Orders` is a special typed LINQ set (`System.Data.Linq.EntitySet<Order>`) that represents the relationship between two tables in the relational database. It implements the `IEnumerable/IQueryable` interfaces so it can be used as a LINQ data source itself or iterated with a `foreach` statement just like any collection or array.

Like the `Table` object shown in the previous example, the `EntitySet` is similar to a typed collection of `Order` objects (like a `List<Order>`), but only those orders submitted by a particular customer will appear in the `EntitySet` member for a particular `Customer` instance.

The `Order` objects in the customer's `EntitySet` member correspond to the order rows in the database having the same customer ID as that customer's ID.

Navigating the relationship simply involves building a nested `foreach` statement to iterate through each customer and then each customer's orders:

```

foreach (var item in queryResults) {

 Console.WriteLine(
 "Customer: {0} {1}, {2}\n{3} orders:\tOrder ID\tOrder Date",
 item.Name, item.City, item.State, item.Orders.Count
 );
 foreach (Order o in item.Orders) {
 Console.WriteLine("\t\t{0}\t{1}", o.OrderID, o.OrderDate);
 }
}

```

Rather than just use the default `ToString()` formatting, you format the output for readability so you can show the hierarchy properly with the list of orders under each customer. The format string "Customer: {0}{1}, {2}\n{3} orders:\tOrder ID\tOrder Date" has a placeholder for the name, city, and state of each customer on the first line, and then prints a column header for that customer's orders on the next line. You use the LINQ aggregate `Count()` method to print the count of the number of that customer's orders, and then print out the order ID and order date on each line in the nested `foreach` statement:

```
Customer: White Clover Markets Seattle, WA
14 orders: Order ID Order Date
 10269 7/31/1996 12:00:00 AM
 10344 11/1/1996 12:00:00 AM
```

The formatting is still a bit rusty in that you see the time of the order when all that really matters is the date.

Now that you've successfully queried a database, it's time to try a different kind of data source — XML!

USING LINQ WITH XML

LINQ to XML is not intended to replace the standard XML APIs such as XML DOM (Document Object Model), XPath, XQuery, XSLT, and so on. If you are familiar with these APIs or currently need to use them or learn them, you should continue to do so.

LINQ to XML supplements these standard XML classes and makes working with XML easier. LINQ to XML gives you extra options for creating and querying XML data, resulting in simpler code and quicker development for many common situations, especially if you are already using LINQ in your other programs.

LINQ TO XML FUNCTIONAL CONSTRUCTORS

As shown in previous chapters, one of the themes in C# is easier construction of objects, with features such as object initializers and anonymous types. LINQ to XML continues this theme by introducing a new, easier way to create XML documents called *functional construction* in which the constructor calls can be nested in a way that naturally reflects the structure of the XML document. In the following Try It Out, you use functional constructors to make a simple XML document containing customers and orders.

TRY IT OUT LINQ to XML Constructors

Follow these steps to create the example in Visual Studio 2010:

1. Create a new console application called `BegVCSharp_24_3_LinqToXmlConstructors` in the directory `C:\BegVCSharp\Chapter24`.
2. Open the main source file `Program.cs`.
3. Add a reference to the `System.Xml.Linq` namespace to the beginning of `Program.cs` as shown here:

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Xml.Linq;
using System.Text;
```

- 4.** Add the following code to the Main() method in Program.cs:

Available for
download on
Wrox.com

```
static void Main(string[] args)
{
 XDocument xdoc = new XDocument(
 new XElement("customers",
 new XElement("customer",
 new XAttribute("ID", "A"),
 new XAttribute("City", "New York"),
 new XAttribute("Region", "North America"),
 new XElement("order",
 new XAttribute("Item", "Widget"),
 new XAttribute("Price", 100)
 ),
 new XElement("order",
 new XAttribute("Item", "Tire"),
 new XAttribute("Price", 200)
 )
 ),
 new XElement("customer",
 new XAttribute("ID", "B"),
 new XAttribute("City", "Mumbai"),
 new XAttribute("Region", "Asia"),
 new XElement("order",
 new XAttribute("Item", "Oven"),
 new XAttribute("Price", 501)
 )
 )
 );
 Console.WriteLine(xdoc);

 Console.Write("Program finished, press Enter/Return to continue:");
 Console.ReadLine();
}
```

Code snippet BegVCSharp\Chapter24\BegVCSharp_24_3_LinqToXmlConstructors\Program.cs

- 5.** Compile and execute the program (you can just press F5 for Start Debugging). You will see the output shown here:

```
<customers>
  <customer ID="A" City="New York" Region="North America">
 <order Item="Widget" Price="100" />
 <order Item="Tire" Price="200" />
  </customer>
```

```

<customer ID="B" City="Mumbai" Region="Asia">
 <order Item="Oven" Price="501" />
</customer>
</customers>
Program finished, press Enter/Return to continue:

```

The XML document shown on the output screen contains a very simplified version of the customer/order data you have seen in previous examples. Note that the root element of the XML document is `<customers>`, which contains two nested `<customer>` elements. These in turn contain a number of nested `<order>` elements. The `<customer>` elements have two attributes, `<City>` and `<Region>`, and the `<order>` elements have `<Item>` and `<Price>` attributes.

Press Enter/Return to exit the program and make the console screen disappear. If you used Ctrl+F5 (Start Without Debugging), you may need to press Enter/Return twice.

How It Works

The first step is to reference the `System.Xml.Linq` namespace. All of the following examples in this chapter require that you add this line to your program:

```
using System.Xml.Linq;
```

While the `System.Linq` namespace is included by default when you create a project, the `System.Xml.Linq` namespace is not included; you must add this line explicitly.

Next are the calls to the LINQ to XML constructors `XDocument()`, `XElement()`, and `XAttribute()`, which are nested inside one another as shown here:

```

XDocument xdoc = new XDocument(
 new XElement("customers",
 new XElement("customer",
 new XAttribute("ID", "A"),
 . . .

```

Note that the code here looks like the XML itself, where the document contains elements, and each element contains attributes and other elements. Let's look at each of these constructors in turn:

- `XDocument()`: The highest-level object in the LINQ to XML constructor hierarchy is `XDocument()`, which represents the complete XML document. It appears in your code here:

```

static void Main(string[] args)
{
 XDocument xdoc = new XDocument(
 . . .
}

```

The parameter list for `XDocument()` is omitted in the previous code fragment so you can see where the `XDocument()` call begins and ends. Like all the LINQ to XML constructors, `XDocument()` takes an array of objects (`object[]`) as one of its parameters so that a number of other objects created by other constructors can be passed to it. All the other constructors you call in this program are parameters in the one call to the `XDocument()` constructor. The first (and only) parameter you pass in this program is the `XElement()` constructor.

- `XElement()`: An XML document must have a root element, so in most cases the parameter list of `XDocument()` will begin with an `XElement` object. The `XElement()` constructor

takes the name of the element as a string, followed by a list of the XML objects contained within that element. Here, the root element is "customers", which in turn contains a list of "customer" elements:

```

 new XElement("customers",
 new XElement("customer",
 .,
 .
 )
)

```

The "customer" element does not contain any other XML elements. Instead, it contains three XML attributes, which are constructed with the `XAttribute()` constructor.

- `XAttribute()`: Here you add three XML attributes to the "customer" element, named "ID", "City", and "Region":

```

 new XAttribute("ID", "A"),
 new XAttribute("City", "New York"),
 new XAttribute("Region", "North America"),

```

Because an XML attribute is by definition a leaf XML node containing no other XML nodes, the `XAttribute()` constructor takes only the name of the attribute and its value as parameters. In this case, the three attributes generated are `ID="A"`, `City="New York"`, and `Region="North America"`.

- Other LINQ to XML constructors: While you do not call them in this program, there are other LINQ to XML constructors for all the XML node types, such as `XDeclaration()` for the XML declaration at the start of an XML document, `XComment()` for an XML comment, and so on. These other constructors are not used often but are available if you need them for precise control over formatting an XML document.

Finishing up the explanation of the first example, you add two child "order" elements to the "customer" element following the "ID", "City" and "Region" attributes:

```

 new XElement("order",
 new XAttribute("Item", "Widget"),
 new XAttribute("Price", 100)
 ),
 new XElement("order",
 new XAttribute("Item", "Tire"),
 new XAttribute("Price", 200)
 )
)

```

These order elements have "Item" and "Price" attributes but no other children.

Next, you display the contents of the `XDocument` to the console screen:

```
Console.WriteLine(xdoc);
```

This prints out the text of the XML document using the default `ToString()` method of `XDocument()`.

Finally, you pause the screen so you can see the console output, and then wait until the user presses Enter:

```
Console.Write("Program finished, press Enter/Return to continue:");
Console.ReadLine();
```

After that your program exits the `Main()` method, which ends the program.

Constructing XML Element Text with Strings

The example you just performed formatted the XML with no text content in the elements. Often your XML needs to have text content as well; this is very easy to do with the LINQ to XML `XElement()` constructor. For example, to make the ID the text of the `<customer>` element instead of an attribute, just pass a string in the parameters of the `XElement()` constructor instead of a nested `XAttribute`:

```
XDocument xdoc = new XDocument(
 new XElement("customers",
 new XElement("customer",
 "AAAAAA",
 new XAttribute("City", "New York"),
 new XAttribute("Region", "North America")
 ),
 new XElement("customer",
 "BBBBBB",
 new XAttribute("City", "Mumbai"),
 new XAttribute("Region", "Asia")
 )
 );
}
```

This produces an XML document that looks like this:

```
<customers>
<customer City="New York" Region="North America">AAAAAA</customer>
<customer City="Mumbai" Region="Asia">BBBBBB</customer>
</customers>
```

The `XElement()` constructor concatenates all strings in the parameter list into the text section of the element.

SAVING AND LOADING AN XML DOCUMENT

You may have noticed that when the XML document was displayed to the console screen with `Console.WriteLine()`, it did not display the normal XML declaration that begins with `<?xml version="1.0"?`. While you can create such a declaration explicitly with the `XDeclaration()` constructor, you normally do not need to do so, as it is created automatically when you save an XML document to a file with the LINQ to XML `Save()` method.

In addition, while constructing XML documents in your program is useful for understanding how constructors work, it is not something you will do often. More typically, you load XML documents from an external source such as a file.

You try both of these operations in the following Try It Out.

TRY IT OUT Saving and Loading an XML Document

Follow these steps to create the example in Visual Studio 2010:

1. Either modify the previous example or create a new console application called `BegVCSharp_24-4-SaveLoadXML` in the directory `C:\BegVCSharp\Chapter24`.
2. Open the main source file `Program.cs`.

- 3.** Add a reference to the `System.Xml.Linq` namespace to the beginning of `Program.cs` as shown here:

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Xml.Linq;
using System.Text;
```

This will already be present if you are modifying the previous example.

- 4.** If not already present, add the XML document constructor and its nested XML element and attribute calls from the preceding example to the `Main()` method in `Program.cs`:

Available for
download on
Wrox.com

```
static void Main(string[] args)
{
 XDocument xdoc = new XDocument(
 new XElement("customers",
 new XElement("customer",
 new XAttribute("ID", "A"),
 new XAttribute("City", "New York"),
 new XAttribute("Region", "North America"),
 new XElement("order",
 new XAttribute("Item", "Widget"),
 new XAttribute("Price", 100)
 ),
 new XElement("order",
 new XAttribute("Item", "Tire"),
 new XAttribute("Price", 200)
 )
 ),
 new XElement("customer",
 new XAttribute("ID", "B"),
 new XAttribute("City", "Mumbai"),
 new XAttribute("Region", "Asia"),
 new XElement("order",
 new XAttribute("Item", "Oven"),
 new XAttribute("Price", 501)
 )
 )
 );
}
```

Code snippet BegVCSharp\Chapter24\BegVCSharp_24_4_SaveLoadXml\Program.cs

- 5.** After the XML document constructor code is added in the previous step, add the following code to save, load, and display the XML document at the end of the `Main()` method in `Program.cs`:

```
string xmlFileName = @"c:\BegVCSharp\Chapter24\Xml\example2.xml";

xdoc.Save(xmlFileName);

XDocument xdoc2 = XDocument.Load(xmlFileName);
```

```

 Console.WriteLine("Contents of xdoc2:");
 Console.WriteLine(xdoc2);

 Console.Write("Program finished, press Enter/Return to continue:");
 Console.ReadLine();
 }
}

```

- 6.** Compile and execute the program (you can just press F5 for Start Debugging). You should see the following output in the console window:

```

Contents of xdoc2:
<customers>
  <customer ID="A" City="New York" Region="North America">
 <order Item="Widget" Price="100" />
 <order Item="Tire" Price="200" />
  </customer>
  <customer ID="B" City="Mumbai" Region="Asia">
 <order Item="Oven" Price="501" />
  </customer>
</customers>
Program finished, press Enter/Return to continue:

```

Press Enter/Return to finish the program and make the console screen disappear. If you used Ctrl+F5 (Start Without Debugging) you may need to press Enter/Return twice.

How It Works

As before, the first step is to reference the `System.Xml.Linq` namespace. Next are the nested calls to the LINQ to XML constructors `XDocument()`, `XElement()`, and `XAttribute()`. See the first example for an explanation of these parts and other code repeated from the first example.

Following the creation of your `XDocument()` object, you specify a filename as a string and save the XML document to a file with this call to the `Save()` method:

```

string xmlFileName = @"c:\BegVCSharp\Chapter24\Xml\example2.xml";

xdoc.Save(xmlFileName);

```

While in this particular case you save to a specified filename, the `Save()` method also has overloads to save to a `System.IO.TextWriter` or a `System.Xml.XmlWriter`, which may be appropriate if you are writing another program in which you are already using one of those classes to write to a file.

The `Save()` method also has an overload whereby you can specify `SaveOptions` to disable formatting (by default, the XML document is saved with indentation and whitespace to make it look “pretty”).

Now that you’ve saved the document to a file, you load it into a new `XDocument` instance called `xdoc2`:

```

XDocument xdoc2 = XDocument.Load(xmlFileName);

```

The `XDocument.Load()` method is static because it is a factory-type method that creates a new instance of an `XDocument`; you can use this to load a document created by a completely different program.

Next, you display the document just as you did before, only this time using the `xdoc2` instance that you loaded from the file. The rest of the program is the same as the previous example:

```
Console.WriteLine("Contents of xdoc2:");
Console.WriteLine(xdoc2);

Console.Write("Program finished, press Enter/Return to continue:");
Console.ReadLine();
```

Loading XML from a String

Sometimes instead of loading XML from a file, you receive XML sent from another application as a string, through one or more of your methods. You can create XML documents from strings in LINQ to XML by using the `Parse()` method:

```
XDocument xdoc = XDocument.Parse(@"  

<customers>  

 <customer ID=""A"" City=""New York"" Region=""North America"">  

 <order Item=""Widget"" Price=""100"" />  

 <order Item=""Tire"" Price=""200"" />  

 </customer>  

 <customer ID=""B"" City=""Mumbai"" Region=""Asia"">  

 <order Item=""Oven"" Price=""501"" />  

 </customer>  

</customers>
");
```

This produces the same result that loading the document from a file does. Just as with `Load()`, `Parse()` is a class-level method that creates a new instance of an `XDocument`; you do not need to construct a new `XDocument` object before calling the `Parse()` method.

NOTE While the string literal for the XML in the preceding example has double quotation marks (" "), in the actual contents of the string the quotation marks are not double. The double quotation marks are just the convention for including quotation marks in an @-quoted string literal.

Contents of a Saved XML Document

Use Internet Explorer to open the document you just saved with the previous example. Specify the full path name `C:\BegVCSharp\Chapter24\Xml\example2.xml` in the address bar.

Note that the XML document declaration `<?xml version="1.0" encoding="utf-8" ?>` appears at the beginning of the saved document even though it is not displayed when you simply print the `XDocument` object to the screen using `Console.WriteLine()`. You needn't worry about the declaration and many other XML details using the defaults supplied by LINQ to XML.

NOTE The default encoding for XML documents in Windows is UTF-8 (8-bit Unicode Transformation Format). You shouldn't change this except in a very unusual situation, such as creating an ASCII-encoded XML document that would be consumed by a legacy program that doesn't understand UTF-8. In that case, you can either add an `XDeclaration()` object with the encoding set to ASCII to the beginning of the parameter list for the `XDocument()` constructor, or set the `Declaration` property of the `XDocument`:

```
xdoc.Declaration = new XDeclaration("1.0", "us-ascii", "yes");
```

WORKING WITH XML FRAGMENTS

Unlike some XML APIs, LINQ to XML works with XML fragments (partial or incomplete XML documents) in very much the same way as complete XML documents. When working with a fragment, you simply work with `XElement` as the top-level XML object instead of `XDocument`.

NOTE The only restriction on this is that you cannot add some of the more esoteric XML node types that apply only to XML documents or XML fragments, such as `XComment` for XML comments, `XDeclaration` for the XML document declaration, and `XProcessingInstruction` for XML processing instructions.

In the following Try It Out, you load, save, and manipulate an XML element and its child nodes, just as you did for an XML document.

TRY IT OUT Working with XML Fragments

Follow these steps to create the example in Visual Studio 2010:

1. Either modify the previous example or create a new console application called BegVCSharp_24-5-XMLFragments in the directory C:\BegVCSharp\Chapter24.
2. Open the main source file `Program.cs`.
3. Add a reference to the `System.Xml.Linq` namespace to the beginning of `Program.cs` as shown here:

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Xml.Linq;
using System.Text;
```

This will already be present if you are modifying the previous example.

- 4.** Add the XML element without the containing XML document constructor used in the previous examples to the `Main()` method in `Program.cs`:

Available for download on Wrox.com

```
static void Main(string[] args)
{
 XElement xcust =
 new XElement("customers",
 new XElement("customer",
 new XAttribute("ID", "A"),
 new XAttribute("City", "New York"),
 new XAttribute("Region", "North America"),
 new XElement("order",
 new XAttribute("Item", "Widget"),
 new XAttribute("Price", 100)
 ),
 new XElement("order",
 new XAttribute("Item", "Tire"),
 new XAttribute("Price", 200)
 )
 ),
 new XElement("customer",
 new XAttribute("ID", "B"),
 new XAttribute("City", "Mumbai"),
 new XAttribute("Region", "Asia"),
 new XElement("order",
 new XAttribute("Item", "Oven"),
 new XAttribute("Price", 501)
 )
 )
 );
}
```

Code snippet BegVCSharp\Chapter24\BegVCSharp_24_5_XmlFragments\Program.cs

- 5.** After the XML element constructor code you added in the previous step, add the following code to save, load, and display the XML element:

```
string xmlFileName = @"c:\BegVCSharp\Chapter24\Xml\example3.xml";
xcust.Save(xmlFileName);

XElement xcust2 = XElement.Load(xmlFileName);

Console.WriteLine("Contents of xcust:");
Console.WriteLine(xcust);

Console.Write("Program finished, press Enter/Return to continue:");
Console.ReadLine();
}
```

- 6.** Compile and execute the program (you can just press F5 for Start Debugging). You should see the following output in the console window:

```
Contents of XElement xcust2:
<customers>
  <customer ID="A" City="New York" Region="North America">
 <order Item="Widget" Price="100" />
 <order Item="Tire" Price="200" />
  </customer>
  <customer ID="B" City="Mumbai" Region="Asia">
 <order Item="Oven" Price="501" />
  </customer>
</customers>
Program finished, press Enter/Return to continue:
```

Press Enter/Return to finish the program and make the console screen disappear. If you used Ctrl+F5 (Start Without Debugging), you may need to press Enter/Return twice.

How It Works

Both `XElement` and `XDocument` inherit from the LINQ to XML `XContainer` class, which implements an XML node that can contain other XML nodes. Both classes also implement `Load()` and `Save()`, so most operations that can be performed on an `XDocument()` in LINQ to XML can also be performed on an `XElement` instance and its children.

You simply create an `XElement` instance that has the same structure as the `XDocument` used in previous examples but omits the containing `XDocument`. All the operations for this particular program work the same with the `XElement` fragment.

`XElement` also supports the `Load()` and `Parse()` methods for loading XML from files and strings, respectively.

GENERATING XML FROM DATABASES

XML is often used to communicate data between client and server machines or between “tiers” in a multitier application. It is quite common to query for some data in a database, and then produce an XML document or fragment from that data to pass to another tier. In the following Try It Out, you create a query to find some data in the Northwind sample database, use LINQ to SQL to query the data, and then use LINQ to XML classes to convert the data to XML.

TRY IT OUT Generating XML from Databases

Follow these steps to create the example in Visual Studio 2010:

1. Create a new console application called `BegVCSharp_24_6_XMLfromDatabase` in the directory `C:\BegVCSharp\Chapter24`.
2. As described in the “First LINQ to Data Query” example at the start of this chapter, add a new data source named `Model1.edmx` to the project, and then add a connection to the Northwind sample database.

3. Compile your program so that the classes and properties defined in Model1.edmx will be available via IntelliSense when editing the code in the next steps.
4. Open the main source file Program.cs.
5. Add a reference to the System.Xml.Linq namespace to the beginning of Program.cs as shown:

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Xml.Linq;
using System.Text;
```

6. Add the following code to the Main() method in Program.cs:

Available for
download on
Wrox.com

```
static void Main(string[] args)
{
 NORTHWNDEntities northWindEntities = new NORTHWNDEntities();

 XElement northwindCustomerOrders =
 new XElement("customers",
 from c in northWindEntities.Customers.Enumerable()
 select new XElement("customer",
 new XAttribute("ID", c.CustomerID),
 new XAttribute("City", c.City),
 new XAttribute("Company", c.CompanyName),
 from o in c.Orders
 select new XElement("order",
 new XAttribute("orderID", o.OrderID),
 new XAttribute("orderDay",
 o.OrderDate.Value.Day),
 new XAttribute("orderMonth",
 o.OrderDate.Value.Month),
 new XAttribute("orderYear",
 o.OrderDate.Value.Year),
 new XAttribute("orderTotal",
 o.Order_Details.Sum(od => od.Quantity * od.UnitPrice))
 ) //end order
 ) // end customer
 ); // end customers

 string xmlFileName =
 @"C:\BegVCSharp\Chapter24\Xml\NorthwindCustomerOrders.xml";
 northwindCustomerOrders.Save(xmlFileName);

 Console.WriteLine("Successfully saved Northwind customer orders to:");
 Console.WriteLine(xmlFileName);
 Console.Write("Program finished, press Enter/Return to continue:");
 Console.ReadLine();
}
```

Code snippet BegVCSharp\Chapter24\BegVCSharp_24_6_XMLfromDatabase\Program.cs

- 7.** Compile and execute the program (you can just press F5 for Start Debugging). You will see the following output:

```
Successfully saved Northwind customer orders to:  
C:\BegVCSharp\Chapter24\Xml\NorthwindCustomerOrders.xml  
Program finished, press Enter/Return to continue:
```

Simply press Enter/Return to exit the program and make the console screen disappear. If you used Ctrl+F5 (Start Without Debugging), you may need to press Enter/Return twice.

How It Works

In Program.cs you added the reference to the System.Xml.Linq namespace in order to call the LINQ to XML constructor classes.

As described in the first part of the chapter, you created a data source for the Northwind sample database and then used Visual Studio 2010 to create a LINQ to Entities object model for the Northwind data. In the main program, you created an instance of the Northwind data context class to use the following mapping:

```
NORTHWNDEntities northWindEntities = new NORTHWNDEntities();
```

Your LINQ to Entities query uses the Northwind data context Customers member as a data source and drills down through the Customers, Orders, and Order Details tables to produce a list of all customer orders. However, because of deferred execution for LINQ to Entities, you convert the intermediate result to an in-memory LINQ to Objects enumerable type with the AsEnumerable() method on the Customer object. Finally, the query results are projected in the select clause of the query into a nested set of LINQ to XML elements and attributes:

```
XElement northwindCustomerOrders =
 new XElement("customers",
 from c in northWindDataContext.Customers.AsEnumerable()
 select new XElement("customer",
 new XAttribute("ID", c.CustomerID),
 new XAttribute("City", c.City),
 new XAttribute("Company", c.CompanyName),
 from o in c.Orders
 select new XElement("order",
 new XAttribute("orderID", o.OrderID),
 new XAttribute("orderDay",
 o.OrderDate.Value.Day),
 new XAttribute("orderMonth",
 o.OrderDate.Value.Month),
 new XAttribute("orderYear",
 o.OrderDate.Value.Year),
 new XAttribute("orderTotal",
 o.Order_Details.Sum(od => od.Quantity * od.UnitPrice)))
 ) //end order
 ) // end customer
 ); // end customers
```

To grab all the orders for a customer, you use a second LINQ query (from o in c.Orders...) nested inside the first one (from c in northWindDataContext.Customers...).

You divide the OrderDate field into its month, date, and year components to make the XML easier to query; you will see how this is used in the next example.

Finally, you save the generated XML to file as in the previous example:

```
string xmlFileName =
 @"C:\BegVCSharp\Chapter24\Xml\NorthwindCustomerOrders.xml";
northwindCustomerOrders.Save(xmlFileName);

Console.WriteLine("Successfully saved Northwind customer orders to:");
Console.WriteLine(xmlFileName);
```

Now you will write a query against the XML file you just wrote to disk.

HOW TO QUERY AN XML DOCUMENT

Why would you need to do LINQ queries on an XML document? If your program receives XML generated by another program, you may be looking for specific XML elements or attributes within the received XML to determine how to process it. Your program may be concerned only with a subset of the XML content, or you may need to count elements within the document, or you may need to search for elements or attributes that satisfy a specific condition. LINQ queries provide a powerful solution for situations like these.

To query an XML document, the LINQ to XML classes such as `XDocument` and `XElement` provide member properties and methods that return LINQ-queryable collections of the LINQ to XML objects contained within the XML document or fragment represented by that LINQ to XML class.

In the following Try It Out, you use these queryable member methods and properties on the XML document you created in the previous example.

TRY IT OUT Querying an XML Document

Follow these steps to create the example in Visual Studio 2010:

1. Create a new console application called BegVCSharp_24-7-QueryXML in the directory `C:\BegVCSharp\Chapter24`.
2. Open the main source file `Program.cs`.
3. Add a reference to the `System.Xml.Linq` namespace to the beginning of `Program.cs` as shown:

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Xml.Linq;
using System.Text;
```

4. Add the following code to the `Main()` method in `Program.cs`:

```
static void Main(string[] args)
{
 string xmlFileName = @"C:\BegVCSharp\Chapter24\Xml\NorthwindCustomerOrders.xml";
 XDocument customers = XDocument.Load(xmlFileName);

 Console.WriteLine("Elements in loaded document:");
```


```
var queryResult = from c in customers.Elements()
 select c.Name;
foreach (var item in queryResult)
{
 Console.WriteLine(item);
}
Console.Write("Press Enter/Return to continue:");
Console.ReadLine();
}
```

Code snippet BegVCSharp\Chapter24\BegVCSharp_24_7_QueryXML\Program.cs

5. Compile and execute the program (you can just press F5 for Start Debugging). You will see the following output:

```
Elements in loaded document:
customers
Press Enter/Return to continue:
```

6. Press Enter/Return to finish the program and make the console screen disappear. If you used Ctrl+F5 (Start Without Debugging), you may need to press Enter/Return twice.

How It Works

As you read through the explanation for each query method, you modify the LINQ to XML query example you just created to use it. Each of these queries returns a collection of LINQ to XML elements or attribute objects having a `Name` property, so your `select` clause simply returns this name to be printed out in the `foreach` loop:

```
var queryResult = from c in customers.Elements()
 select c.Name;
foreach (var item in queryResult)
{
 Console.WriteLine(item);
}
```

This type of code is what you might first use when developing or debugging a program to see what the queries return. Later, you modify the output to display business results that would be more meaningful to end users.

USING LINQ TO XML QUERY MEMBERS

This section looks at the LINQ to XML query members that are available to you. Then you can try them out in turn, using the `NorthwindCustomerOrders.xml` file as a data source.

Elements()

The first LINQ to XML query method you used is the `Elements()` member of the `XDocument` class. This member is also available in the `XElement` class.

`Elements()` returns the set of all first-level elements in the XML document or fragment. For a valid XML document, such as the `NorthwindCustomerOrders.xml` file you just created, there is only one first-level element, the root element, which is named `customers`:

```
<?xml version="1.0" encoding="utf-8" ?>
<customers>
.
</customers>
```

All other elements are children of `customers`, so `Elements()` returns just one element:

```
Elements in loaded document:
customers
```

An XML fragment may contain multiple first-level elements, but it is usually more useful to query the child elements, which you look at next with the `Descendants()` member.

Descendants()

The next LINQ to XML query method is the `Descendants()` member of the `XDocument` class. This member is also available in the `XElement` class.

`Descendants()` returns a flattened list of all the child elements (at all levels) in the XML document or fragment. Try modifying the `BegVCSharp_24-7-QueryXML` example as follows:

```
Console.WriteLine("All descendants in document:");
queryResult =
 from c in customers.Descendants()
 select c.Name;
foreach (var item in queryResult)
{
 Console.WriteLine(item);
}
```

Compile and execute. You will see the `customer` and `order` element names repeated in order as found in the document:

```
All descendants in document:
customer
order
order
.
customer
order
.
customer
order
.
order
order
Press Enter/Return to continue:
```

The output will scroll off the screen, so you may not see the first part of it. This reflects the fact that the `NorthwindCustomerOrders.xml` file contains only `customer` and `order` elements beneath the root `customers` element:

```
<?xml version="1.0" encoding="utf-8" ?>
<customers>
  <customer .[{ [SPACE]}]>
 <order . />
 <order . />
 .
  </customer>
  <customer . . .>
 <order . />
 .

```

You can make the output more manageable by adding the LINQ `Distinct()` operator to the results processing:

```
Console.WriteLine("All distinct descendants in document:");
var queryResult =
  from c in customers.Descendants()
  select c.Name;
foreach (var item in queryResult.Distinct())
```

This results in a list of only the distinct element names:

```
All distinct descendants in document:
customers
customer
order
Press Enter/Return to continue:
```

This is very useful for exploring a document structure the first time you start to work with it, but finding all elements is not a problem you will often need to solve in finished production applications.

A more common scenario is needing to look for descendant elements with a particular name. The `Descendants()` method has an overload that takes the desired element name as a string parameter, as shown here:

```
Console.WriteLine("Descendants named 'customer':");
var queryResult =
  from c in customers.Descendants("customer")
  select c.Name;
foreach (var item in queryResult) // remove Distinct()
{
  Console.WriteLine(item);
}
```

This returns just the `customer` elements:

```
Descendants named 'customer':
customer
customer
customer
.
customer
customer
Press Enter/Return to continue:
```

Clearly, this is a more generally useful query. By querying a list of elements of a known type, you can then search for specific attributes, which you will look at next.

NOTE For the sake of completeness, you should know that LINQ to XML also provides an `Ancestors()` method that is the converse of the `Descendants()` method, returning the flattened list of all elements higher than the source element in the tree structure of the XML document. This is not used nearly as often as the `Descendants()` method because developers tend to start processing XML documents at the root, descending from there to the leaf levels of the tree of elements and attributes. The `Parent` property, which points to the single ancestor one level up, is used more often.

Attributes()

The next LINQ to XML query method to look at is the `Attributes()` member. This returns all the attributes of the currently selected element. To see how this method works, try modifying the BegVCSharp_24-7-QueryXML example as follows:

```
Console.WriteLine("Attributes of descendants named 'customer':");
var queryResult =
 from c in customers.Descendants("customer").Attributes()
 select c.Name;
foreach (var item in queryResult)
{
 Console.WriteLine(item);
}
```

Compile and execute. You should see the names of the attributes of the `customer` elements:

```
Attributes of descendants named 'customer':
ID
City
Company
ID
City
Company
.
ID
City
Company
ID
City
Company
Press Enter/Return to continue:
```

Again the output scrolls off the screen. This query has found the names of the attributes of the `customer` elements:

```
<customer ID= . City= . Company= . >
<customer ID= . City= . Company= . >
<customer ID= . City= . Company= . >
```

Like the `Descendants()` method, you can pass a specific name to `Attributes()` to search for. In addition, you don't have to restrict the display to the name; you can display the attribute itself. Here is a query that displays the attributes of a customer named `Company`:

```
Console.WriteLine("customer attributes named 'Company':");
var queryResult =
 from c in customers.Descendants("customer").Attributes("Company")
 select c;
foreach (var item in queryResult)
{
 Console.WriteLine(item);
}
```

Compile and execute. You will see the attributes containing the companies for the `customer` elements:

```
.
Company="Toms Spezialitäten"
Company="Tortuga Restaurante"
Company="Tradiçao Hipermercados"
Company="Trail's Head Gourmet Provisioners"
Company="Vaffeljernet"
Company="Victuailles en stock"
Company="Vins et alcools Chevalier"
Company="Die Wandernde Kuh"
Company="Wartian Herkku"
Company="Wellington Importadora"
Company="White Clover Markets"
Company="Wilman Kala"
Company="Wolski Zajazd"
Press Enter/Return to continue:
```

Here is another example, this time with the `orders` elements and the `orderYear` attribute:

```
Console.WriteLine("order attributes named 'orderYear':");
var queryResult =
 from c in customers.Descendants("order").Attributes("orderYear")
 select c;
foreach (var item in queryResult)
{
 Console.WriteLine(item);
}
```

Compile and execute. Now you see the following:

```
.
orderYear="1998"
orderYear="1998"
orderYear="1998"
orderYear="1998"
orderYear="1996"
orderYear="1997"
orderYear="1997"
orderYear="1998"
orderYear="1998"
orderYear="1998"
orderYear="1998"
orderYear="1998"
Press Enter/Return to continue:
```

You can also get the value of the attribute specifically (here, the year) with the `Value` property:

```
Console.WriteLine("Values of order attributes named 'orderYear':");
var queryResult =
 from c in customers.Descendants("order").Attributes("orderYear")
 select c.Value;
foreach (var item in queryResult)
{
 Console.WriteLine(item);
}
```

Compile and execute. You should see the following:

```
.
1996
1997
1997
1998
1998
1998
1998
Press Enter/Return to continue:
```

Now you can begin to ask specific questions: For example, what was the earliest year in which orders were placed? You can answer that by using the same query but applying the `Min()` aggregate operator on the result instead of the usual `foreach` loop:

```
var queryResult =
 from c in customers.Descendants("order").Attributes("orderYear")
 select c.Value;
Console.WriteLine("Earliest year in which orders were placed: {0}",
queryResults.Min());
```

Compile and execute to see the answer, 1996:

```
Earliest year in which orders were placed: 1996
Press Enter/Return to continue:
```

You can explore more specific questions in the exercises for this chapter.

SUMMARY

That finishes our exploration of LINQ with databases and XML. As you have seen, LINQ to XML integrates the concepts of LINQ with an easy-to-use alternative XML API that enables quick integration of XML into other programs that use LINQ. This makes queries on XML documents simple and natural for programmers already familiar with LINQ in its other forms.

In this chapter, you learned how to construct XML documents with LINQ to XML functional constructors, and then how to load and save XML documents with LINQ to XML.

You mastered using LINQ to XML to work with incomplete XML documents (fragments), and learned how to easily generate an XML document from a LINQ to SQL or LINQ to Objects query.

Finally, you learned how to query an existing XML document with LINQ to XML, and used advanced LINQ features such as LINQ aggregate operators with LINQ to XML.

EXERCISES

1. Create the following XML document using LINQ to XML constructors:

```
<employees>
  <employee ID="1001" FirstName="Fred" LastName="Lancelot">
 <Skills>
 <Language>C#</Language>
 <Math>Calculus</Math>
 </Skills>
  </employee>
  <employee ID="2002" FirstName="Jerry" LastName="Garcia">
 <Skills>
 <Language>French</Language>
 <Math>Business</Math>
 </Skills>
  </employee>
</employees>
```

2. Write a query against the `NorthwindCustomerOrders.xml` file you created to find the oldest customers (those with orders placed in the first year of Northwind operation, 1996).
3. Write a query against the `NorthwindCustomerOrders.xml` file to find customers who have placed individual orders over \$10,000.
4. Write a query against the `NorthwindCustomerOrders.xml` file to find the lifetime highest-selling customers — for example, companies with all orders totaling more than \$100,000.
5. Use LINQ to Entities to display detail information from the `Products` and `Employees` tables in the Northwind database.
6. Create a LINQ to Entities query to show the top-selling products in the Northwind database.
7. Create a group query to show top-selling products by country.

Answers to Exercises can be found in Appendix A.

► WHAT YOU LEARNED IN THIS CHAPTER

TOPIC	KEY CONCEPTS
The different LINQ varieties	Each of the different data sources in .NET has a LINQ variety or “flavor” that you can use to query its data.
How to query databases with LINQ	You can generate a LINQ to Entities class for your database by using the Data Source Configuration Wizard in Visual C# 2010 (select Data ➔ Add New Data Source).
How to navigate database relationships with LINQ	LINQ to Entities classes include navigable instance members for each related data entity (table) that you add to your data source.
How to easily construct XML with LINQ	LINQ to XML includes very powerful functional constructors to make XML documents from any LINQ query.
How to create XML from databases	You can construct XML from databases by combining LINQ to Entities, LINQ to Objects, and LINQ to XML in a single query.
How to create XML files and fragments	LINQ to XML includes methods to load and save XML to files and to manipulate parts of XML documents easily.

YOU CAN DOWNLOAD THE CODE FOUND IN THIS BOOK. VISIT WROX.COM AND SEARCH FOR ISBN 9780470502266

PART V

Additional Techniques

- ▶ **CHAPTER 25:** Windows Presentation Foundation
- ▶ **CHAPTER 26:** Windows Communication Foundation
- ▶ **CHAPTER 27:** Windows Workflow Foundation

25

Windows Presentation Foundation

WHAT YOU WILL LEARN IN THIS CHAPTER

- What is WPF?
- The anatomy of a basic WPF application
- WPF fundamentals
- Programming with WPF

In this book you have seen two main types of application: desktop applications, which users run directly, and Web applications, which users access through a browser. You have created these with two different sections of the .NET Framework: Windows Forms and ASP.NET pages. These application types have their advantages and disadvantages. While desktop applications give you more flexibility and responsiveness, Web applications can be accessed remotely by many users at once.

However, in today's computing environment, the boundaries between applications are becoming increasingly blurred. With the advent of Web services and now the Windows Communication Foundation (WCF, which you'll look at in Chapter 26), both desktop and Web applications can operate in a more distributed way, exchanging data across local and global networks. In addition, Web client applications (that is, browsers such as Internet Explorer or Firefox) can no longer be seen as so-called "thin" clients that lack any functionality other than the simple display of information. The latest browsers, and the computers that run them, are capable of far more than this.

In recent years there has been a gradual convergence toward a user experience singularity. Web applications now typically use technologies such as JavaScript, Flash, Java applications, and others, and increasingly behave like desktop applications. You only have to look at the capabilities of, for example, Google Docs to see this in action. Conversely, desktop applications have

become increasingly “connected,” with capabilities ranging from the simple (automatic updates, online help, and so on) through to the advanced (such as online data sources and peer-to-peer networking). This is illustrated in Figure 25-1.

Windows Presentation Foundation (WPF) is a unifying technology that enables you to write applications that bridge the desktop/Internet gap. A WPF application, as you will see in this chapter, can run as a desktop application or inside a browser as a Web application. There is also a slimmed down version of WPF, *Silverlight*, that you can use to add dynamic content to Web applications.

In this chapter you learn about WPF and how you can use it to create the next generation of applications.

FIGURE 25-1

WHAT IS WPF?

WPF is a technology that enables you to write platform-independent applications with a clearly defined split between design and functionality. It borrows and extends concepts and classes from many previous technologies, including Windows Forms, ASP.NET, XML, data binding techniques, GDI+, and more. If you have any experience building Web applications with the .NET Framework, then when you first look at the code for a WPF application you will immediately notice many of these similarities. In particular, WPF applications use a markup plus code-behind model similar to the one used in ASP.NET. However, under the covers, there are as many differences as similarities, which combine to make WPF an entirely new experience for both developers and users.

One of the key concepts of WPF development is an almost total separation of design and functionality. This separation enables designers and C# developers to work together on projects with a degree of freedom that has previously required advanced design concepts or third-party tools. This functionality is to be welcomed by all — by small teams and hobbyist developers as well as huge teams of developers and designers that work together on large-scale projects.

In the following sections, you’ll see how WPF benefits designers and developers and enables them to work together.

WPF for Designers

The language used for user interface design in WPF is Extensible Application Markup Language (XAML, pronounced *zammel*). This is similar to the markup language used in ASP.NET in that it uses XML syntax and enables controls to be added to a user interface in a declarative, hierarchical

way. That is to say, you can add controls in the form of XML elements, and specify control properties with XML attributes. You can also have controls that contain other controls, which is essential for both layout and functionality.

XAML is, however, a much more powerful language than ASP.NET, and is not limited by the capabilities of HTML when it is rendered for display to a user. XAML is designed with today's powerful graphics cards in mind, and as such it enables you to use all the advanced capabilities that these graphics cards offer through DirectX 7 or later. The following lists some of these capabilities:

- Floating-point coordinates and vector graphics to provide layout that can be scaled, rotated, and otherwise transformed with no loss of quality
- 2D and 3D capabilities for advanced rendering
- Advanced font processing and rendering
- Solid, gradient, and texture fills with optional transparency for UI objects
- Animation storyboarding that can be used in all manner of situations, including user-triggered events such as mouse clicks on buttons
- Reusable resources that you can use to dynamically style controls

Much of this functionality is specifically targeted at Microsoft Vista and later operating systems (including Windows 7, Windows Server 2008, and Windows Server 2008 R2), which have advanced graphical capabilities accessible through the Aero interface. However, WPF applications can run on other operating systems such as Windows XP. A fallback rendering system built into the .NET Framework 4 runtime can render XAML (with an associated loss of performance) if the graphics card cannot for some reason.

VS and VCE include capabilities for creating and styling XAML code, but the tool of choice for designers is Microsoft Expression Blend (EB). This is a design and layout package that you can use to create XAML files, which can then be used by developers to build applications. In fact, EB uses the same solution and project files as VS and VCE, so you can create a project in any of these environments and then edit it in any of the others. In EB, all you need to do to edit a code-behind file is double-click on it in the Files window — the equivalent of the Solution Explorer in VS and VCE. Figure 25-2 shows the EB interface.

You can find out more and download a trial version of EB at http://microsoft.com/expression/products/Blend_Overview.aspx. However, remember that you do not need EB to write WPF applications or edit XAML. Figure 25-3 shows the exact same project shown in Figure 25-2, but loaded in VCE.

In VCE, the default display shows both the XAML (don't worry too much about the code shown in the XAML view for now) as well as a preview of the rendered XAML in two panes. The property editor is also a little less intuitive.

The application can be launched from both environments with the same result, shown in Figure 25-4.

FIGURE 25-2

FIGURE 25-3

FIGURE 25-4

WPF for C# Developers

As shown in the previous section, developers can create projects and solutions that they can work on in VS or VCE, and the *same* projects and solutions can be edited by designers in Expression Blend. Unlike designers, though, developers spend most of their time working in VS or VCE.

WPF, as you learned in the introduction to this section, uses a code-behind mode much like ASP.NET. For example, you can add an event handler to a `Button` control by adding a `Click` attribute to the XML element representing the control. This attribute specifies the name of an event handler in the code-behind file for the XAML page, which you can write in C#.

Note that you can also manipulate controls in a WPF application similarly to how Windows Forms applications use programmatic techniques to lay out user interfaces. You can use code-behind to instantiate a control, set its properties, add event handlers, and add the control to a window. This effectively bypasses XAML completely. The code to do this will typically be a lot more long-winded than the associated XAML declarative code, and you will lose the separation between design and functionality. While the programmatic way of doing things is necessary in some situations, in general you should use XAML to lay out controls in a user interface.

This chapter concentrates on the C# developer's perspective. WPF is a subject that entire books have been written about, so you will mostly be getting a quick initiation and a summary of possibilities.

ANATOMY OF A BASIC WPF APPLICATION

WPF is quite intuitive to use, and the best way to learn about it is to dive straight in and play. Many of the techniques will instantly be familiar to you if you have worked through the rest of this book.

In the following Try It Out you create a simple WPF application, and in the How It Works section that follows you examine the code and results to learn more about how things fit together.

TRY IT OUT Creating a Basic WPF Application

1. Create a new WPF application called Ch25Ex01 and save it in the directory `C:\BegVCSharp\Chapter25`.
2. Modify the code in `MainWindow.xaml` as follows:


```
<Window
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 x:Class="Ch25Ex01.MainWindow"
 Title="Color Spinner" Height="370" Width="270">
 <Window.Resources>
 <Storyboard x:Key="Spin">
 <DoubleAnimationUsingKeyFrames BeginTime="00:00:00"
 Storyboard.TargetName="ellipse1"
 Storyboard.TargetProperty=
 "(UIElement.RenderTransform).(TransformGroup.Children)[0].(RotateTransform.Angle)"
 RepeatBehavior="Forever">
 <SplineDoubleKeyFrame KeyTime="00:00:10" Value="360"/>
 </DoubleAnimationUsingKeyFrames>
 <DoubleAnimationUsingKeyFrames BeginTime="00:00:00"
 Storyboard.TargetName="ellipse2"
 Storyboard.TargetProperty=
 "(UIElement.RenderTransform).(TransformGroup.Children)[0].(RotateTransform.Angle)"
 RepeatBehavior="Forever">
 <SplineDoubleKeyFrame KeyTime="00:00:10" Value="-360"/>
 </DoubleAnimationUsingKeyFrames>
 <DoubleAnimationUsingKeyFrames BeginTime="00:00:00"
 Storyboard.TargetName="ellipse3"
 Storyboard.TargetProperty=
 "(UIElement.RenderTransform).(TransformGroup.Children)[0].(RotateTransform.Angle)"
 RepeatBehavior="Forever">
 <SplineDoubleKeyFrame KeyTime="00:00:05" Value="360"/>
 </DoubleAnimationUsingKeyFrames>
```

```

<DoubleAnimationUsingKeyFrames BeginTime="00:00:00"
 Storyboard.TargetName="ellipse4"
 Storyboard.TargetProperty=
 "(UIElement.RenderTransform).(TransformGroup.Children)[0].(RotateTransform.Angle)"
 RepeatBehavior="Forever">
 <SplineDoubleKeyFrame KeyTime="00:00:05" Value="-360"/>
</DoubleAnimationUsingKeyFrames>
</Storyboard>
</Window.Resources>
<Window.Triggers>
 <EventTrigger RoutedEvent="FrameworkElement.Loaded">
 <BeginStoryboard Storyboard="{StaticResource Spin}"
 x:Name="Spin_BeginStoryboard"/>
 </EventTrigger>
 <EventTrigger RoutedEvent="ButtonBase.Click" SourceName="goButton">
 <ResumeStoryboard BeginStoryboardName="Spin_BeginStoryboard"/>
 </EventTrigger>
 <EventTrigger RoutedEvent="ButtonBase.Click" SourceName="stopButton">
 <PauseStoryboard BeginStoryboardName="Spin_BeginStoryboard"/>
 </EventTrigger>
</Window.Triggers>
<Window.Background>
 <LinearGradientBrush EndPoint="0.5,1" StartPoint="0.5,0">
 <GradientStop Color="#FFFFFF" Offset="0"/>
 <GradientStop Color="#FFFC45A" Offset="1"/>
 </LinearGradientBrush>
</Window.Background>
<Grid>
 <Ellipse Margin="50,50,0,0" Name="ellipse5" Stroke="Black" Height="150"
 HorizontalAlignment="Left" VerticalAlignment="Top" Width="150">
 <Ellipse.Effect>
 <BlurEffect Radius="10"/>
 </Ellipse.Effect>
 <Ellipse.Fill>
 <RadialGradientBrush>
 <GradientStop Color="#FF000000" Offset="1"/>
 <GradientStop Color="#FFFFFF" Offset="0.306"/>
 </RadialGradientBrush>
 </Ellipse.Fill>
 </Ellipse>
 <Ellipse Margin="15,85,0,0" Name="ellipse1" Stroke="{x:Null}"
 Height="80" HorizontalAlignment="Left" VerticalAlignment="Top"
 Width="120" Fill="Red" Opacity="0.5"
 RenderTransformOrigin="0.92,0.5" >
 <Ellipse.Effect>
 <BlurEffect/>
 </Ellipse.Effect>
 <Ellipse.RenderTransform>
 <TransformGroup>
 <RotateTransform Angle="0"/>
 </TransformGroup>
 </Ellipse.RenderTransform>
 </Ellipse>
</Grid>

```

```
<Ellipse Margin="85,15,0,0" Name="ellipse2" Stroke="{x:Null}"  
Height="120" HorizontalAlignment="Left" VerticalAlignment="Top"  
Width="80" Fill="Blue" Opacity="0.5"  
RenderTransformOrigin="0.5,0.92" >  
 <Ellipse.Effect>  
 <BlurEffect/>  
 </Ellipse.Effect>  
 <Ellipse.RenderTransform>  
 <TransformGroup>  
 <RotateTransform Angle="0"/>  
 </TransformGroup>  
 </Ellipse.RenderTransform>  
</Ellipse>  
<Ellipse Margin="115,85,0,0" Name="ellipse3" Stroke="{x:Null}"  
Height="80" HorizontalAlignment="Left" VerticalAlignment="Top"  
Width="120" Opacity="0.5" Fill="Yellow"  
RenderTransformOrigin="0.08,0.5" >  
 <Ellipse.Effect>  
 <BlurEffect/>  
 </Ellipse.Effect>  
 <Ellipse.RenderTransform>  
 <TransformGroup>  
 <RotateTransform Angle="0"/>  
 </TransformGroup>  
 </Ellipse.RenderTransform>  
</Ellipse>  
<Ellipse Margin="85,115,0,0" Name="ellipse4" Stroke="{x:Null}"  
Height="120" HorizontalAlignment="Left" VerticalAlignment="Top"  
Width="80" Opacity="0.5" Fill="Green"  
RenderTransformOrigin="0.5,0.08" >  
 <Ellipse.Effect>  
 <BlurEffect/>  
 </Ellipse.Effect>  
 <Ellipse.RenderTransform>  
 <TransformGroup>  
 <RotateTransform Angle="0"/>  
 </TransformGroup>  
 </Ellipse.RenderTransform>  
</Ellipse>  
<Button Height="23" HorizontalAlignment="Left" Margin="20,0,0,56"  
Name="goButton" VerticalAlignment="Bottom" Width="75" Content="Go"/>  
<Button Height="23" HorizontalAlignment="Left" Margin="152,0,0,56"  
Name="stopButton" VerticalAlignment="Bottom" Width="75"  
Content="Stop"/>  
<Button Height="23" HorizontalAlignment="Left" Margin="85,0,86,16"  
Name="toggleButton" VerticalAlignment="Bottom" Width="75"  
Content="Toggle"/>  
</Grid>  
</Window>
```

Code snippet Ch25Ex01\MainWindow.xaml

3. Double-click the Toggle button in the design view (shown highlighted in Figure 25-5, which has the XAML view collapsed).
4. Modify the code in MainWindow.xaml.cs as follows (both the using statement and the new code in the toggleButton_Click() event handler that was added when you double-clicked the button):

Available for
download on
Wrox.com

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Windows;
using System.Windows.Controls;
using System.Windows.Data;
using System.Windows.Documents;
using System.Windows.Input;
using System.Windows.Media;
using System.Windows.Media.Imaging;
using System.Windows.Navigation;
using System.Windows.Shapes;
using System.Windows.Media.Animation;

namespace Ch25Ex01
{
 /// <summary>
 /// Interaction logic for MainWindow.xaml
 /// </summary>
 public partial class MainWindow : Window
 {
 public MainWindow()
 {
 InitializeComponent();
 }

 private void toggleButton_Click(object sender, RoutedEventArgs e)
 {
 Storyboard spinStoryboard = Resources["Spin"] as Storyboard;
 if (spinStoryboard != null)
 {
 if (spinStoryboard.GetIsPaused(this))
 {
 spinStoryboard.Resume(this);
 }
 else
 {
 spinStoryboard.Pause(this);
 }
 }
 }
 }
}

```


FIGURE 25-5

Code snippet Ch25Ex01\MainWindow.xaml.cs

5. Execute the application and experiment with starting, stopping, and toggling the animation. An example is shown in Figure 25-6.
6. Create a new WPF Browser application called Ch25Ex01Web and save it in the directory C:\BegVCSharp\Chapter25.
7. Change the value of the Title attribute of the <Page> element in Page1.xaml to Color Spinner Web.
8. Open the MainWindow.xaml file from the Ch25Ex01 application and copy all the code from the <Window> element in that file into the <Page> element in Page1.xaml.
9. Change the <Window.Resources>, <Window.Triggers>, and <Window.Background> elements to <Page.Resources>, <Page.Triggers>, and <Page.Background> elements, respectively (remember to change both the start and end tags for these elements).
10. Remove the five <Ellipse.Effect> elements and their contents from Page1.xaml.
11. Copy the toggleButton_Click() event handler and the using statement for the System.Windows.Media.Animation namespace from MainWindow.xaml.cs to Page1.xaml.cs.
12. Execute the Ch25Ex01Web application. The result is shown in Figure 25-7.

FIGURE 25-6

FIGURE 25-7

How It Works

In this example you created a simple application that results in spinning ellipses of color that you can start or stop. Unfortunately, the black-and-white screenshots don't convey the full effect, but when you run the code yourself you should find the application at least somewhat aesthetically pleasing.

You added quite a lot of XAML code to achieve this result, but if you look a little closer you will notice that a lot of it was repetitive code — required because there are four ellipses to animate. You may also have noticed that you hardly added any C# code in the code-behind file, and that code was for only one of the three buttons. The code was designed this way to illustrate two important points:

- Designers can create compelling user interfaces involving advanced graphical capabilities, animation, and user interaction with nothing but XAML code.
- When required, you can achieve complete control over a XAML user interface from code-behind.

You also saw how you can use the same code in a Web application as in a desktop application. A few modifications were necessary, which you'll look at later, but the essential functionality is the same in both environments.

The code in this application demonstrates many features of WPF to introduce you to some key techniques. To begin, you'll look at the desktop application; then you look at the changes required for Web applications. First, look at the XAML for the desktop application, `MainWindow.xaml`, and the top-level element of this code:

```
<Window
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 x:Class="Ch25Ex01.MainWindow"
 Title="Color Spinner" Height="370" Width="270">

 ...
</Window>
```

The `<Window>` element is used, unsurprisingly, to define a window. An application might consist of several windows, each of which would be contained in a separate XAML file. This isn't to say that a XAML file always defines a window, though; XAML files can contain user controls, brushes and other resources, Web pages, and more. There is even a XAML file in the Ch25Ex01 project that defines the application itself — `App.xaml`. You'll look at applications and the `App.xaml` file a little later in this chapter.

Back to `MainWindow.xaml`, notice that the `<Window>` element contains some fairly self-explanatory attributes. There are two namespace declarations, one for the global namespace to be used for the XML and one for the `x` namespace. Both of these are essential for WPF functionality and define the vocabulary for the XAML syntax. Next is a `Class` attribute, taken from the `x` namespace. This attribute links the XAML `<Window>` element to a partial class definition in the code behind, in this case `Ch25Ex01.Window`. This is similar to the way things work in ASP.NET, with a class used for a page, and enables code-behind to share the same code model as the XAML file, including controls defined by XAML elements, and so on. Note that the `x:Class` attribute can be used only on the root element of a XAML file.

Three other attributes, `Title`, `Height`, and `Width`, specify the text to display in the title of the window, and the dimensions (in pixels) to use for the window. These attributes map to properties of the `System.Windows.Window` class, from which the `Ch25Ex01.Window` class is derived.

Several other properties of the `System.Windows.Window` class enable you to define additional functionality. Many of these properties are more complex than the three used on the `<Window>` element — that is, they aren't, for example, simple strings or numbers. XAML syntax enables you to use nested elements to specify values for these properties.

The syntax used for XAML to define objects, properties, and content is discussed in more detail in the section “XAML Syntax.”

For example, the `Background` property is defined in this code with a nested `<Window.Background>` element as follows:

```
<Window.Background>
  <LinearGradientBrush EndPoint="0.5,1" StartPoint="0.5,0">
 <GradientStop Color="#FFFFFF" Offset="0"/>
 <GradientStop Color="#FFFFC45A" Offset="1"/>
  </LinearGradientBrush>
</Window.Background>
```

This code sets the `Background` property to an instance of the `LinearGradientBrush` class. In this case, the brush defines a gradient that changes from white to a peach-like color from top to bottom.

There are two other “complex” properties defined in nested elements in this code: `<Window.Resources>`, which defines the animation, and `<Window.Triggers>`, which defines triggers that control the animation. Both of these properties, `Resources` and `Triggers`, are capable of far more than this, and are discussed in more detail later in the chapter.

Before looking at the implementation of these properties, it's worth jumping ahead to the `<Grid>` element. The `<Grid>` element defines an instance of the `System.Windows.Controls.Grid` control. This is one of several controls that you can use for layout in a WPF application. It enables you to position nested controls using coordinates that can be relative to any of the four edges of a rectangle. Other controls enable you to position controls in different ways. All the layout controls are described in the “Control Layout” section later in this chapter.

The `<Grid>` element contains five `<Ellipse>` elements (`System.Windows.Shapes.Ellipse` controls) and three `<Button>` elements (`System.Windows.Controls.Button` controls). These elements define the ellipses used to display the spinning graphics in the application and the buttons used to control the application, respectively.

The first `<Ellipse>` element is as follows:

```
<Ellipse Margin="50,50,0,0" Name="ellipse5" Stroke="Black" Height="150"
  HorizontalAlignment="Left" VerticalAlignment="Top" Width="150">
  <Ellipse.Effect>
 <BlurEffect Radius="10"/>
  </Ellipse.Effect>
  <Ellipse.Fill>
 <RadialGradientBrush>
 <GradientStop Color="#FF000000" Offset="1"/>
 <GradientStop Color="#FFFFFF" Offset="0.306"/>
 </RadialGradientBrush>
  </Ellipse.Fill>
</Ellipse>
```

```

 </RadialGradientBrush>
</Ellipse.Fill>
</Ellipse>

```

This element defines an instance of the `System.Windows.Shapes.Ellipse` class, which is used to display an ellipse shape, and sets several properties of this instance as follows:

- **Name:** An identifier to use for the control.
- **Margin:** Indicates the location of the shape defined by the `Ellipse` control in the grid that contains it by specifying the margin around the shape. These measurements are given in pixels in this code. How this property maps to the actual location of the shape depends on the `HorizontalAlignment` and `VerticalAlignment` properties.
- **HorizontalAlignment and VerticalAlignment:** Used to specify which edges of the rectangle defined by `Grid` are used to lay out the shape. For example, values of `Left` and `Bottom` cause the shape to be positioned relative to the bottom left of the grid.
- **Height and Width:** The dimensions of the shape.
- **Stroke:** The brush to use for the outline of the shape defined by the `Ellipse` control.
- **Fill:** The brush to use for the interior of the shape defined by the `Ellipse` control.
- **Effect:** A special effect to use when displaying the `Ellipse` control.

The brush used for the `Fill` property is a `RadialGradientBrush`. In this case, the brush specifies a gradient from white (near the center of the ellipse) to black (at the edge).

The `Effect` property is set to use `BlurEffect`. This is one of two default effects that you can apply to graphics in WPF. This effect blurs the shape with a magnitude defined by the `BlurEffect.Radius` property. This effect is not available to Web applications, which is why you removed it in step 10. This is one of several differences between desktop and Web applications.

NOTE You can define your own effects to apply to XAML items, but this is an advanced technique not covered in this chapter.

Four more `<Ellipse>` elements in the code are very similar. Each of these elements defines one of the four colored ellipses that are animated. The first of these elements is as follows:

```

<Ellipse Margin="15,85,0,0" Name="ellipse1" Stroke="{x:Null}"
Height="80" HorizontalAlignment="Left" VerticalAlignment="Top"
Width="120" Fill="Red" Opacity="0.5"
RenderTransformOrigin="0.92,0.5" >
<Ellipse.Effect>
<BlurEffect/>
</Ellipse.Effect>
<Ellipse.RenderTransform>
<TransformGroup>
<RotateTransform Angle="0"/>
</TransformGroup>
</Ellipse.RenderTransform>
</Ellipse>

```

This code looks a lot like the code for the previous ellipse, with the following differences:

- The `Stroke` property is set to `{x:null}`. In XAML, values enclosed in curly braces such as this are called *markup extensions* and are used to provide values for properties that cannot be reduced to simple strings in the XAML syntax. In this case, `{x:null}` specifies a null value for the property, meaning that no brush is to be used for `Stroke`.
- An `Opacity` property is specified with a value of 0.5. This specifies that the ellipse is semi-transparent.
- The `Effect` property uses a `BlurEffect` without a `Radius` attribute; in this case, the default value of 5 is used for `Radius`.
- A `RenderTransform` property is specified. This property is set to a `TransformGroup` object with a single transformation: `RotateTransform`. This transformation is used when the ellipse is animated. It has a single property specified, `Angle`. This is the angle, in degrees, through which the ellipse is rotated, and is initially set to 0.
- `RenderTransformOrigin` is used to set a center point around which the ellipse will be rotated by the `RotateTransform` transformation.

These last two properties relate to the animation defined in the XAML, which is defined by a `System.Windows.Media.AnimationStoryboard` object. This object is defined in the `<Window.Resources>` element, meaning that the `Storyboard` object will be available through the `Resources` collection of the window. The code also defines an `x:Key` attribute, which enables the `Storyboard` object to be referenced through `Resources` using a key:

```
<Window.Resources>
 <Storyboard x:Key="Spin">
 ...
 </Storyboard>
</Window.Resources>
```

The `Storyboard` object contains four `DoubleAnimationUsingKeyFrames` objects. These objects enable you to specify that a property containing a `double` value should change over time, along with details to further define this behavior. Each of the elements in this code defines the animation used by one of the colored ellipses. For example, the animation for the `ellipse1` ellipse examined earlier is as follows:

```
<DoubleAnimationUsingKeyFrames BeginTime="00:00:00"
 Storyboard.TargetName="ellipse1"
 Storyboard.TargetProperty=
 "(UIElement.RenderTransform).(TransformGroup.Children)[0]
 .(RotateTransform.Angle)"
 RepeatBehavior="Forever">
 <SplineDoubleKeyFrame KeyTime="00:00:10" Value="360" />
</DoubleAnimationUsingKeyFrames>
```

Without going into this element too deeply at this point, this specifies that the `Angle` property of the `RotateTransform` transformation described previously should change from its initial value to a value of 360 over a time period of 10 seconds, and that this change should be repeated once complete. You'll look at animation in more detail in the "Animation" section of this chapter.

After the ellipse definitions there are three `<Button>` elements that define buttons (note that the `Click` attribute was not shown in the code in the example; it was added by the IDE when you double-clicked the button in step 3):

```
<Button Height="23" HorizontalAlignment="Left" Margin="20,0,0,56"
 Name="goButton" VerticalAlignment="Bottom" Width="75"
 Content="Go"/>
<Button Height="23" HorizontalAlignment="Left" Margin="152,0,0,56"
 Name="stopButton" VerticalAlignment="Bottom" Width="75"
 Content="Stop"/>
<Button Height="23" HorizontalAlignment="Left" Margin="85,0,86,16"
 Name="toggleButton" VerticalAlignment="Bottom" Width="75"
 Content="Toggle" Click="toggleButton_Click"/>
```

Each of these elements specifies the name, position, and dimensions of a `Button` object using the same properties as the `<Ellipse>` elements shown earlier. They also have `Content` properties that determine what is displayed in the content of the button — in this case, the string to display for the text on the button. Buttons aren't limited to displaying simple strings in this way, though; you could use embedded shapes or other graphical content if you prefer. You'll look at this in more detail in the "Control Styling" section later in this chapter.

The `Click` attribute on the `toggleButton` button defines an event handler method for the `Click` event. This method, `toggleButton_Click()`, is actually a *routed event* handler. You'll look at routed events in the "Routed Events" section later in this chapter. For now, you need to know that this event fires when you click the button, and the event handler is then called.

In the event handler code, you start by obtaining a reference to the `Storyboard` object that defines the animation. Earlier you saw that this object is contained in the `Resources` property of the containing `Window` object, and that it uses the key `Spin`. The code that retrieves the storyboard should therefore come as no surprise:

```
private void toggleButton_Click(object sender, RoutedEventArgs e)
{
 Storyboard spinStoryboard = Resources["Spin"] as Storyboard;
```

Once obtained, and if the previous code doesn't obtain a null value, the `Storyboard.GetIsPaused()` method is used to determine whether the animation is currently paused or not. If it is, then a call to `Resume()` is made; otherwise, `Pause()` is called. These methods resume or pause the animation, respectively:

```
if (spinStoryboard != null)
{
 if (spinStoryboard.GetIsPaused(this))
 {
 spinStoryboard.Resume(this);
 }
 else
 {
 spinStoryboard.Pause(this);
 }
}
```

Note that all these methods require a reference to the object that contains the storyboard. This is because storyboards themselves do not keep track of time. The window that contains a storyboard has its own clock, which is used by the storyboard. By passing a reference to the window (using `this`), the storyboard is able to gain access to this clock.

The other two buttons, `goButton` and `stopButton`, are not linked to any event handler methods in the code-behind. Instead, their functionality is determined by triggers. In this example, three triggers are defined as follows:

```
<Window.Triggers>
  <EventTrigger RoutedEvent="FrameworkElement.Loaded">
 <BeginStoryboard Storyboard="{StaticResource Spin}"
 x:Name="Spin_BeginStoryboard"/>
  </EventTrigger>
  <EventTrigger RoutedEvent="ButtonBase.Click"
 SourceName="goButton">
 <ResumeStoryboard BeginStoryboardName="Spin_BeginStoryboard"/>
  </EventTrigger>
  <EventTrigger RoutedEvent="ButtonBase.Click"
 SourceName="stopButton">
 <PauseStoryboard BeginStoryboardName="Spin_BeginStoryboard"/>
  </EventTrigger>
</Window.Triggers>
```

The first of these is a trigger that links the `FrameworkElement.Loaded` event (which fires when the application is loaded) with a `BeginStoryboard` action. This action starts the `Spin` animation. Notice how the `Spin` animation is referenced by using markup extension syntax with the code `{StaticResource Spin}`. This syntax, used to reference resources in the containing window, is used frequently in WPF applications. The `BeginStoryboard` action is given the name `Spin_BeginStoryboard` and is referenced in the other two triggers, which link up the `Click` events of `goButton` and `stopButton`, respectively. These triggers use the `ResumeStoryboard` and `PauseStoryboard` actions, which do exactly what their names suggest.

This code worked fine as a desktop application, but when you converted it to a Web application there were several changes to be made. In fact, the example hid a few of these details from you by creating a new WPF Browser application. For example, because certain security restrictions are associated with running code in a browser, the WPF Browser application is equipped with a temporary key that you can use to sign your application. This is necessary if you want to permit the application to perform actions that might otherwise be forbidden in browser applications, such as accessing the local file system.

You probably also noticed that the `<Window>` root element of the desktop application is replaced with a `<Page>` element in the Web application. This is because the capabilities exposed by a browser differ slightly from the capabilities exposed by the host application that is used to run desktop applications. WPF therefore used different classes to represent these differing hosts. However, as shown in the code, for many things you can use identical code in the same environments. You'll look at this in more detail later in this chapter.

This completes the analysis of this example application. You've covered a lot of ground here, and have learned a lot of new concepts very quickly, so it might be a good idea to take a breather at this point. The remainder of this chapter describes the techniques you've seen here in more depth, formalizes the syntax required, and looks at a few new things.

WPF FUNDAMENTALS

Hopefully, the example in the first part of this chapter has filled you with enthusiasm for WPF programming. Although there are a lot of new concepts to get to a grip on, you have seen how the combination of XAML and .NET code enables you to create dynamic applications very quickly. You have also seen that it is possible, if you wish, to leave a lot of functionality, including the UI of your applications, in the hands of designers who don't require any knowledge of C#. Finally, you saw how you can create desktop and Web applications with (more or less) the same code.

However, before you begin to create WPF applications for yourself, you should spend a little longer on the basics. This section covers several topics that are fundamental to WPF applications, and looks at the syntax required to implement them. You also learn about many additional possibilities that you can investigate further in your own applications.

This section covers the following:

- XAML syntax
- Desktop and Web applications
- The `Application` object
- Control basics, including dependency properties, attached properties, routed events, and attached events
- Control layout and styling
- Triggers
- Animation
- Static and dynamic resources

XAML Syntax

The example in the first part of this chapter introduced you to a lot of XAML syntax without formally describing it. Many of the rules and possibilities were omitted there so you could focus on the general structure and functionality. In this section you look at XAML in a little more detail so that you understand how XAML files are assembled.

Object Element Syntax

The basic structure of a XAML file uses *object element syntax* to describe a hierarchy of objects with a single root object that contains everything else. Object element syntax, as its name suggests, describes an object (or struct) represented by an XML element. For example, you saw in the example how the `<Button>` element was used to represent a `System.Windows.Controls.Button` object.

The root element of a XAML file always uses object element syntax, although as you saw in the earlier example, the class used for the root object is defined not by the element name (`<Window>` or `<Page>`) but by the `x:Class` attribute. This syntax is only used in the root element. For desktop applications, the root element must inherit from `System.Windows.Window`, and for Web applications, it must inherit from `System.Windows.Controls.Page`.

Many of the objects that you define using object element syntax are, in fact, controls, such as the `Button` control used in the example.

Attribute Syntax

You have seen that in many cases where an element is used to represent an object (using object element syntax), attributes are used to specify properties and events. For example, the `<Button>` element shown earlier used attributes as follows:

```
<Button Height="23" HorizontalAlignment="Left" Margin="85,0,86,16"
 Name="toggleButton" VerticalAlignment="Bottom" Width="75"
 Content="Toggle" Click="toggleButton_Click"/>
```

Here, each attribute sets the value of a property of the `toggleButton` object, apart from `Click`, which assigns a routed event handler to the `Click` event of `toggleButton`, and `Name`. These are all examples of *attribute syntax*.

The `Name` attribute used here is a special case: It defines the identifier for the control so that you can reference it from code-behind and other XAML code.

Attributes may be qualified with the base class that they refer to by using a period. For example, the `Button` control inherits its `Click` event from `ButtonBase`, so you could rewrite the previous code as follows:

```
<Button Height="23" HorizontalAlignment="Left" Margin="85,0,86,16"
 Name="toggleButton" VerticalAlignment="Bottom" Width="75"
 Content="Toggle" ButtonBase.Click="toggleButton_Click"/>
```

Note that this same syntax is also used for *attached properties*, which you'll look at in the "Control Basics" section of this chapter.

Property Element Syntax

In many cases you will want to use something more complicated than a simple string to initialize the value of a property. In the example application, that was the case for the `Fill` properties you used, which you set to various brush objects:

```
<Ellipse ...>
  ...
  <Ellipse.Fill>
 <RadialGradientBrush>
 <GradientStop Color="#FF000000" Offset="1"/>
 <GradientStop Color="#FFFFFF" Offset="0.306"/>
 </RadialGradientBrush>
  </Ellipse.Fill>
</Ellipse>
```

Here, the property is set by a child element that is named according to the following convention:

[Parent Element Name].[Property Name]

This is referred to as *property element syntax*.

Content Syntax

Many controls are in fact *content presenters*. This means that you supply the controls with content that is displayed according to the control template. For example, the content you supply for a `Button` control is displayed on the surface of the button. This can be text, as in the example, or it could be something graphical.

With *content syntax*, you specify the content for a control simply by adding it as the content of the element representing the control:

```
<Button ...>Go</Button>
```

This code is for a `Button` control that will display the text `Go` on itself when rendered. The example used a simpler, but less flexible, way of doing this: It used an attribute called `Content`. The full content syntax used here is necessary for more complex content such as the graphical content discussed in the introduction to this section.

When you use complex content for a control, you can end up with complex nested hierarchies of XAML code. For this reason, XAML enables controls to be styled by other, more subtle means. You learn more about content presenters and styling in the “Control Styling” section.

Mixing Property Element Syntax and Content Syntax

A control on a XAML page that is formatted using object element syntax may include both property element syntax and content syntax. If this is the case, then you must respect the following syntactic rules:

- The elements used for property element syntax do not have to be contiguous — that is, you can have an element that uses property element syntax followed by one that uses content syntax followed by a third element that uses property element syntax.
- The elements (and text content, if applicable) used for content syntax must be contiguous — that is, you cannot have text or an element that uses content syntax followed by one that uses property element syntax followed by a third element that uses text or content syntax.

The following code is therefore fine:

```
<Button ...>
  <Button.Effect>
 <BlurEffect Radius="10" />
  </Button.Effect>
  Go
  <Button.RenderTransform>
 <RotateTransform Angle="20" />
  </Button.RenderTransform>
</Button>
```

However, the next bit of code won't work because there are two places where content syntax is used that are separated by an element that uses property element syntax:

```
<Button ...>
 Don't
 <Button.Effect>
 <BlurEffect Radius="10" />
 </Button.Effect>
 Go
</Button>
```

Markup Extensions

The example showed how markup extensions can also be used for property values — for example, the value {x:null}. Wherever curly braces ({{}}) are used, you are using *markup extensions*. These can be used in both attribute syntax and property element syntax code.

All of the markup extensions in this chapter are specific to WPF. WPF-specific extensions include those used for referencing resources and for data binding.

Desktop and Web Applications

The example shown earlier in this chapter demonstrated how a WPF application can run as both a standalone desktop application and a Web application. You looked at both the WPF Application and WPF Browser Application project templates as a starting point and added XAML and C# code to complete your application. The WPF Application template compiled your project to an .exe file, and the WPF Browser application compiled your project to an .xbap file.

NOTE XBAP (pronounced ex-bap) is an acronym for XAML Browser Application, and Web applications that are created using WPF are often referred to as XBAP applications.

Most of the differences between these application types are differences between the project (.csproj) files. WPF Browser applications have some extra settings defined here, including settings to sign both the application and the manifest for the application (for the security reasons mentioned earlier), and to enable debugging in the browser. There is also, as mentioned earlier, a test certificate that you can use for this signing. In a production environment you replace this certificate with one from your certification authority.

Converting between desktop WPF and Web WPF applications can be a fiddly business, as you must change quite a few settings, and (as shown in the example) certain changes are required to the XAML code. These changes include changing `<Window>` elements to `<Page>` elements and removing functionality such as bitmap effects. The best approach is usually to create separate projects, as in the previous example.

The Application Object

In WPF, most applications (including all XBAP applications as well as desktop applications that use the WPF Application template) include an instance of a class derived from `System.Windows.Application`. In the example application you saw earlier, this object is defined by the `App.xaml` and `App.xaml.cs` files. `App.xaml` for Ch25Ex01 is as follows:

Available for
download on
Wrox.com

```
<Application x:Class="Ch25Ex01.App"
  xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
  StartupUri="MainWindow.xaml">
  <Application.Resources>

  </Application.Resources>
</Application>
```

Code snippet Ch25Ex01\App.xaml

The syntax for the `<Application>` element is similar to the `<Window>` element discussed earlier, and uses the `x:Class` attribute in the same way, to link the code to a partial class definition in the code-behind.

The object defined by this code is the entry point for the WPF application. There can be only one instance of this object, and it is accessible throughout your code by using the static `Application.Current` property. The application object for an application is extremely useful for the following reasons:

- It exposes numerous events that are raised at specific points during the lifetime of an application. This includes the `LoadCompleted` event shown earlier, which is raised when an application is loaded and rendered, the `DispatcherUnhandledException` event that occurs when an unhandled exception is thrown, and many more.
- It contains methods that you can use to set or load cookies, locate and load resources, and more.
- It has several properties that you can use to access, for example, application-scoped resources (see the Static and Dynamic Resources section) and the windows in the application.

The events raised by the application object are probably the most useful feature in this list, and probably the things you will use most often.

Control Basics

WPF supplies you with a wide array of controls that you can use to create applications. This chapter provides a broad overview of WPF and what you can do with it, so rather than examine each of the WPF controls in detail, you learn about them by seeing them in action.

The following is a list of the controls supplied by WPF:

Border	Image	Slider
BulletDecorator	Label	StatusBar
Button	ListBox	TabControl
Calendar	ListView	TextBlock
CheckBox	ListView	TextBox
ComboBox	Menu	ToolBar
ContextMenu	MediaElement	ToolTip
DataGrid	PasswordBox	TreeView
DatePicker	Popup	ViewBox
DocumentViewer	ProgressBar	
Expander	RadioButton	
FlowDocumentPageViewer	RepeatButton	
FlowDocumentReader	RichTextBox	
FlowDocumentScrollViewer	ScrollBar	
Frame	ScrollView	
GroupBox	Separator	

NOTE The control list does not include the WPF controls that are used for layout, described later in this chapter.

Some of the controls shown here have very familiar names, and in fact they do very similar things compared to their counterparts in Windows Forms and ASP.NET applications. For example, you have already seen how the `Button` control can be used to render a button. Others are less familiar, and it is worth experimenting to see what is possible.

These controls initially have a very basic look. To get the most out of them you have to style them, which is arguably where the true power of WPF becomes evident, as you will see later in this chapter. Apart from styling, there are several other features that WPF controls use. In this section you look at the following:

- Dependency properties
- Attached properties
- Routed events

As with other desktop and Web application development, you can (and almost certainly will) create your own controls. When you create a control you can use all of the features described here. The following sections provide implementation examples.

Dependency Properties

A *dependency property* is a type of property used throughout WPF, in particular on controls, that gives you functionality that extends ordinary .NET properties. To illustrate this, consider an ordinary .NET property. When you create classes in .NET, you typically implement properties using very simple code such as the following:

```

private string aStringProperty;

public string AStringProperty
{
 get
 {
 return aStringProperty;
 }
 set
 {
 aStringProperty = value;
 }
}

```

Here you have a public property that is backed by a private field. This simple implementation is absolutely fine for most purposes but it doesn't include much functionality other than basic access to state. For example, if you wanted to add the `AStringProperty` to a control (`ControlA`) and you wanted another control (`ControlB`) to respond to changes to the property, you would have to do the following:

- 1.** Add the `AStringProperty` to `ControlA` using the code shown earlier.
- 2.** Add an event to `ControlA`.
- 3.** Add a method to `ControlA` to raise the event.
- 4.** Add code to the `set` accessor of `AStringProperty` in `ControlA` to call the event raising method.
- 5.** Add code to `ControlB` to subscribe to the event exposed by `ControlA`.

NOTE There is no need to look at the code required to add and respond to changes to a simple property here, as you have seen it several times in this book.

The problem with this approach is that there are no defined standards that you can follow to achieve this result. Different developers might add code that achieves the same result in different ways. Moreover, this requires you to identify all the properties that you might want notifications for at the time you develop the controls.

The WPF approach to this problem is to replace the simple property definition used in the earlier code with a dependency property, and then to use formalized, structured techniques to expose property change notifications. A *dependency property* is a property that is registered with the WPF property system in such a way as to allow extended functionality. This extended functionality includes, but is not limited to, automatic property change notifications. Specifically, dependency properties have the following features:

- You can use styles to change the values of dependency properties.
- You can set the value of a dependency property by using resources or by data binding.
- You can change dependency property values in an animation.

- You can set dependency properties hierarchically in XAML — that is, a value for a dependency property that you set on a parent element can be used to set the default value for the same dependency property of its child elements.
- You can configure notifications for property value changes using a well-defined coding pattern.
- You can configure sets of related properties so that they all update in response to a change to one of them. This is known as *coercion*. The changed property is said to *coerce* the values of the other properties.
- You can apply metadata to a dependency property to specify other behavior characteristics. For example, you might specify that if a given property changes, then it may be necessary to rearrange the user interface.

In practice, because of the way in which dependency properties are implemented, you may not notice much of a difference compared to ordinary properties at first. However, when you create your own controls, you will quickly find that a lot of functionality suddenly disappears when you use ordinary .NET properties.

Because dependency properties are so prevalent in WPF, you will learn how to implement them later in this chapter.

Attached Properties

An *attached property* is a property that is made available to each child object of an instance of the class that defines the property. For example, imagine you have a class called `Recipe` that can contain child objects that represent ingredients. You could define an attached property called `Quantity` in the `Recipe` class definition that could then be used by each child. Note that child objects do not have to specify values for attached properties.

The main reason to do this is that the XAML code you use to set values for attached properties is very easy to understand:

```
<Recipe Name="Simple Vegetable Chili">
  <TinOfKidneyBeans Recipe.Quantity="2" Mashed="true" />
  <TinOfChoppedTomatoes Recipe.Quantity="2" />
  <FreshChili Recipe.Quantity="5" Notes="Chopped fine, vary to taste." />
  <Onion Recipe.Quantity="1" Notes="Chopped and fried in olive oil." />
  <LBVPort Notes="Just a dash." />
</Recipe>
```

The syntax used here is a form of attribute syntax that you looked at earlier. Here, the attached property is referred to using the name of the parent element, a period, and the name of the attached property.

In WPF, attached properties serve a variety of uses. You will see a lot of attached properties shortly, when you look at how to position controls in the “Control Layout” section. You will learn how container controls define attached properties that enable child controls to define, for example, which edges of the container to dock to.

Routed Events

Because of its hierarchical nature, WPF applications often consist of controls that contain other controls, which contain more controls, and so on. A *routed event* is a mechanism by which an event that

affects one control in a hierarchy can also be made to affect other events in the hierarchy, without requiring complex code.

One excellent example of this is when you enable users to interact with your applications with the mouse, which is of course extremely common. When a user clicks a button in your application, you typically want to respond to the click event. One way to do this is familiar to you from Windows Forms and ASP.NET development: Provide an event handler for an event that is exposed by the button, and respond to the mouse click there.

While it might not seem so at first, this technique is actually quite limiting, and has led to some quite confusing code — for example, in some Windows Forms applications. The reason is because some mechanism is required to identify which control should respond to the mouse click by raising its click event, and this may not immediately be obvious. In the simple example given here, should the click event of the button be raised, or should the click event of the window that contains the button be raised? If both the button and the window have event handlers and only one of these events is to be raised, you probably want the button to raise the event. However, what if you want *both* events to be raised, and to be raised in a specific order? With Windows Forms applications, you probably have to write (possibly complex) custom code to achieve this.

The mouse click event for WPF controls, including `Button` and `Window`, is implemented as a *routed event*, which circumvents this problem. Routed events are raised by all objects in a hierarchy in a specific order, giving you complete control over how to respond to them.

For example, consider a `Window` that contains a `Grid`, which in turn contains a `Rectangle`. When you click on the `Rectangle`, the following sequence of events occurs:

1. The mouse down event is raised on the `Window`.
2. The mouse down event is raised on the `Grid`.
3. The mouse down event is raised on the `Rectangle`.

(You might expect things to finish here, but the sequence continues ...)

4. Another mouse down event is raised on the `Rectangle`.
5. Another mouse down event is raised on the `Grid`.
6. Another mouse down event is raised on the `Window`.

You can respond to the event at any point in the preceding sequence by adding an appropriate event handler method. You can also choose to interrupt the sequence at any point in an event handler method, but event handlers don't interrupt the sequence by default. This means that you can trigger multiple event handler methods from a single event (in this case, a single mouse down event).

When describing the sequence of events shown here, WPF introduces some useful terminology. As an event moves down through the hierarchy of controls, it is said to be *tunneling*. On the way back up through the hierarchy, it is *bubbling*.

In addition, wherever routed events are used in WPF, the event names enable you to tell whether the event is a tunneling or bubbling event. All tunneling events start with the prefix `Preview`. For example, the `Window` control has both a `PreviewMouseDown` and a `MouseDown` event. You can add handlers to one, both, or none of these events as desired.

Figure 25-8 shows the preceding sequence in terms of which events are fired when, and how the event is tunneled and bubbled through the control hierarchy.

FIGURE 25-8

Routed event handlers have two parameters: the source of the event, and an instance of `RoutedEventArgs` or a class that derives from `RoutedEventArgs`.

When you implement an event handler for a routed event, you can, if desired, set the `Handled` property of the `RoutedEventArgs` object to `true`. If you do so, then no further processing takes place — that is, no more event handlers will fire for the event.

`RoutedEventArgs` also exposes a property called `Source`, which enables you to tell which control raised the event initially. This control is the one in which WPF initially detected the event, so in the scenario illustrated in Figure 25-8, it will be the `Rectangle` control. This can be very useful, as parent controls can determine which child control, if any, was clicked. Note that this “hit testing” is quite sophisticated. WPF is capable of ignoring clicks on transparent regions of controls, for example, without you having to do anything to enable this. Alternatively, you can create transparent controls that do respond to mouse clicks, so you have a great deal of flexibility.

NOTE WPF differentiates between “transparent” and “null” regions of controls when it comes to hit tests. Only transparent regions will respond to hit tests; null regions will be ignored.

Routed events cover far more than just mouse clicks; you can use them for a wide variety of purposes, including keyboard interaction, data binding, timers, and more. Attached events, which you’ll look at shortly, make routed events even more useful.

The following Try It Out illustrates the situation described in this section and covers some additional information about routed events.

TRY IT OUT Working with Routed Events

1. Create a new WPF application called Ch25Ex02 and save it in the directory C:\BegVCSharp\Chapter25.

2. Modify the code in MainWindow.xaml as follows:

 Available for download on Wrox.com

```
<Window
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 x:Class="Ch25Ex02.MainWindow"
 Title="Routed Events" Height="400" Width="800"
 MouseDown="Generic_MouseDown" PreviewMouseDown="Generic_MouseDown"
 MouseUp="Window_MouseUp">
 <Grid Name="contentGrid" MouseDown="Generic_MouseDown"
 PreviewMouseDown="Generic_MouseDown" Background="Azure">
 <Rectangle Name="clickMeRectangle" Margin="10,10,0,0"
 Height="23" HorizontalAlignment="Left" VerticalAlignment="Top"
 Width="70" Stroke="Black" MouseDown="Generic_MouseDown"
 PreviewMouseDown="Generic_MouseDown" Fill="CadetBlue" />
 <Button Name="clickMeButton" Margin="0,10,10,0" Height="23"
 HorizontalAlignment="Right" VerticalAlignment="Top" Width="70"
 MouseDown="Generic_MouseDown"
 PreviewMouseDown="Generic_MouseDown"
 Click="clickMeButton_Click">Click Me</Button>
 <TextBlock Name="outputText" Margin="10,40,10,10"
 Background="Cornsilk" />
 </Grid>
</Window>
```

Code snippet Ch25Ex02\MainWindow.xaml

3. Modify the code in MainWindow.xaml.cs as follows (note that depending on which IDE you are using and how you entered the XAML code, empty event handler methods may have been added for you automatically):

 Available for download on Wrox.com

```
public partial class MainWindow : Window
{
 ...
 private void Generic_MouseDown(object sender,
 MouseButtonEventArgs e)
 {
 outputText.Text = string.Format(
 "{0}Event {1} raised by control {2}. e.Source={3}\n",
 outputText.Text,
 e.RoutedEvent.Name,
 sender.ToString(),
 ((FrameworkElement)e.Source).Name);
 }

 private void Window_MouseUp(object sender, MouseButtonEventArgs e)
 {
 outputText.Text = string.Format(
 "{0}=====\\n\\n",
 outputText.Text);
 }
}
```

```

private void clickMeButton_Click(object sender, RoutedEventArgs e)
{
 outputText.Text = string.Format(
 "{0}Button clicked!\n=====\\n\\n",
 outputText.Text);
}
}

```

Code snippet Ch25Ex02\MainWindow.xaml.cs

- Run the application. When the application is running, click once on the rectangle in the top-left corner, once in the light-blue area between the rectangle and the button, and once on the button. Figure 25-9 shows the result.

FIGURE 25-9

How It Works

This example demonstrated how routed events are processed by highlighting the `MouseDown` and `PreviewMouseDown` events that are exposed by all WPF controls. You also looked at what happens when you include a button in the chain of events. The XAML code you used was already very simple, but to examine the essential parts (in the context of this example) consider the following:

```

<Window
 x:Class="Ch25Ex02.MainWindow" MouseDown="Generic_MouseDown"
 PreviewMouseDown="Generic_MouseDown" MouseUp="Window_MouseUp">
 <Grid Name="contentGrid" MouseDown="Generic_MouseDown">
 <PreviewMouseDown="Generic_MouseDown">
 <Rectangle Name="clickMeRectangle" MouseDown="Generic_MouseDown"
 PreviewMouseDown="Generic_MouseDown" />
 <Button Name="clickMeButton" MouseDown="Generic_MouseDown"
 PreviewMouseDown="Generic_MouseDown"
 Click="clickMeButton_Click" />
 <TextBlock Name="outputText" />
 </Grid>
 </Window>

```

Here, all the properties that don't affect functionality have been removed so that you can concentrate on the code that relates to routed event handling. Three event handlers are used, configured for events as shown in the following table:

EVENT HANDLER	EVENTS HANDLED
Generic_MouseDown()	Window.PreviewMouseDown Window.MouseDown Grid.PreviewMouseDown Grid.MouseDown Rectangle.PreviewMouseDown Rectangle.MouseDown
Window_MouseUp()	Window.MouseUp
clickMeButton_Click()	Button.Click

The event handler methods simply output information to the `TextBlock` control so that you can see what is happening. The text output includes the event name, the control raising the event, and the source control for the event as obtained from `RoutedEventArgs.Source`.

When you run the application, the first click you performed, which was on the `Rectangle` control, gave you the sequence of events described before the Try It Out. The `Generic_MouseDown()` event handler was called six times: three times for `PreviewMouseDown` tunneling events and three times for `MouseDown` bubbling events. The event source in all cases was, as expected, the control that satisfied the hit test, which was the `Rectangle`, `clickMeRectangle`. The `Window_MouseUp()` event handler was also called, after the other event handlers, and added some text to separate this test from the next.

After that, you clicked between controls, which was actually a click on the background of the `Grid` control. This time the `Generic_MouseDown()` event handler was called four times: twice for `PreviewMouseDown` tunneling events and twice for `MouseDown` bubbling events. The event source here was the `Grid` control, `contentGrid`, in all cases. Again, the `Window_MouseUp()` event handler was called after the `Generic_MouseDown()` calls.

Finally, you clicked the `Button` control. This time `Generic_MouseDown()` was called only three times. Next, the `Button.Click` event fired, resulting in a call to `clickMeButton_Click()`. Finally, the `Window_MouseUp()` event handler was called.

In this final chain of events, the `MouseDown` event was handled by the button, and used to trigger its `Click` event. The underlying implementation of the `MouseDown` event handler for the button was used to set the `Handled` property of the `RoutedEventArgs` event arguments parameter to `true`. This interrupted the flow of events such that the `MouseDown` event was not bubbled back up the control hierarchy.

In case you were wondering, you looked at clicking on the `Rectangle` control (before the Try It Out) in order to see how the `Button` control interrupts event routing.

Attached Events

The preceding example added a `Button.Click` event to the `Button` control on a page. You didn't add handlers to the `Click` event of `Grid` or `Window` because these two controls don't have a `Click` event. However, sometimes you might wish that they did.

For example, imagine you have a window containing 1,000 buttons and you want to handle the `Click` event of each. You could have 1,000 event handlers, or you could simplify things by having a single, shared event handler. Even with a single event handler, though, you have to associate it with each and every `Button.Click` event.

WPF provides an alternative (better) way of dealing with this situation: *attached events*. By using the attached events system, you can handle events on controls that don't expose them, so in the example discussed here you could handle the `Button.Click` event on the `Grid` that contains the buttons — even though the `Grid` control doesn't have a `Click` event. In fact, you handle `ButtonBase.Click`, as `ButtonBase` is the class that defines the `Click` event that the `Button` control inherits.

The syntax for this is the same attribute syntax used for attached properties:

```
<Grid Name="contentGrid" ButtonBase.Click="contentGrid_Click" ...>
  <Button Name="button1" ...>Button1</Button>
  <Button Name="button2" ...>Button2</Button>
  ...
  <Button Name="button1000" ...>Button1000</Button>
</Grid>
```

In the event handler you get a reference to the `Grid` control in the `sender` parameter, and you can use the `RoutedEventArgs.Source` property to determine which button was clicked, and respond accordingly. This event is raised only when a button is clicked, not when you click the `Grid` control background, because the `Grid` control has no `Click` event to raise.

Control Layout

So far in this chapter you have used the `Grid` element to lay out controls, primarily because that is the control supplied by default when you create a new WPF application. However, you haven't yet examined the full capabilities of this class, nor have you learned about the other layout containers that you can use to achieve alternative layouts. This section looks at control layout in more detail, as it is a fundamental concept to grasp in WPF.

All content layout controls derive from the abstract `Panel` class. This class simply defines a container that can contain a collection of objects that derive from `UIElement`. All WPF controls derive from `UIElement`. You cannot use the `Panel` class directly for control layout, but you can derive from it if you want to. Alternatively, you can use one of the following layout controls that derive from `Panel`:

- **Canvas:** This control enables you to position child controls any way you see fit. It doesn't place any restrictions on child control positioning, but nor does it provide any assistance in child control positioning.
- **DockPanel1:** This control enables you to dock child controls against one of its four edges. The last child control fills the remaining space.

- **Grid:** You have seen how this control enables flexible positioning of child controls. What you haven't seen is how you can divide the layout of this control into rows and columns, which enables you to align controls in a grid layout.
- **StackPanel:** This control positions its child controls in a sequential horizontal or vertical layout.
- **WrapPanel:** This control positions its child controls in a sequential horizontal or vertical layout as `StackPanel`, but rather than a single row or column of controls, this control wraps its children into multiple rows or columns according to the space available.

You'll look at how to use these controls in more detail shortly. First, however, there are a few basic concepts to understand:

- How controls appear in stack order
- How to use alignment, margins, and padding to position controls and their content
- How to use the `Border` control

Stack Order

When a container control contains multiple child controls, they are drawn in a specific stack order. You may be familiar with this concept from drawing packages. The best way to think of stack order is to imagine that each control is contained in a plate of glass, and the container contains a stack of these plates of glass. The appearance of the container, therefore, is what you would see if you looked down from the top through these layers of glass. The controls contained by the container overlap, so what you see is determined by the order of the glass plates. If a control is higher up the stack, then it will be the control that you see in the overlap area. Controls lower down may be partially or completely hidden by controls above them.

This also affects hit testing when you click on a window with the mouse. The target control will always be the one that is uppermost in the stack when considering overlapping controls. The stack order of controls is determined by the order in which they appear in the list of children for a container. The first child in a container is placed on the lowest layer in the stack, and the last child on the topmost layer. The children between the first and last child are placed on increasingly higher layers. The stack order of controls has additional implications for some of the layout controls that you can use in WPF, as you will see shortly.

Alignment, Margins, Padding, and Dimensions

Earlier examples showed how a combination of `Margin`, `HorizontalAlignment`, and `VerticalAlignment` enables you to position controls in a `Grid` container. You have also seen how you can use `Height` and `Width` to specify dimensions. These properties, along with `Padding`, which you haven't looked at yet, are useful for all of the layout controls (or most of them, as you will see), but in different ways. Different layout controls can also set default values for these properties. You'll see a lot of this by example in subsequent sections, but before doing that it is worth covering the basics.

The two alignment properties determine how the control is aligned, but you haven't yet looked at all the values for these properties. `HorizontalAlignment`, for example, can be set to `Left`, `Right`, `Center`, or `Stretch`. `Left` and `Right` tend to position controls to the left or right edges of the container, `Center`

positions controls in the middle, and Stretch changes the width of the control so that its edges reach to the sides of the container. VerticalAlignment is similar, and has the values Top, Bottom, Center, or Stretch.

Margin and Padding specify the space to leave blank around the edges of controls and inside the edges of controls, respectively. Earlier examples used Margin to position controls relative to, for example, the top-left corner of a Grid. This worked because with HorizontalAlignment set to Left and VerticalAlignment set to Top, the control is positioned tight against the top-left corner, and Margin inserted a gap around the edge of the control. Padding is used similarly, but spaces out the content of a control from its edges. This is particularly useful for Border, as you will see in the next section. Both Padding and Margin can be specified in four parts (in the form leftAmount, topAmount, rightAmount, bottomAmount) or as a single value (a Thickness value).

Later, you will see how Height and Width are often controlled by other properties. For example, with HorizontalAlignment set to Stretch, the Width property of a control changes as the width of its container changes.

Border

The Border control is a very simple, and very useful, container control. It holds a single child, not multiple children like the more complicated controls you'll look at in a moment. This child will be sized to completely fill the Border control. This may not seem particularly useful, but remember that you can use the Margin and Padding properties to position the Border within its container, and the content of the Border within the edges of the Border. You can also set, for example, the Background property of a Border so that it is visible. You will see this control in action shortly.

Canvas

The Canvas control, as previously noted, provides complete freedom over control positioning. Another thing about Canvas is that HorizontalAlignment and VerticalAlignment properties used with a child element will have no effect whatsoever over the positioning of those elements.

You can use Margin to position elements in a Canvas as per earlier examples, but a better way is to use the Canvas.Left, Canvas.Top, Canvas.Right, and Canvas.Bottom attached properties that the Canvas class exposes:

```
<Canvas ...>
  <Button Canvas.Top="10" Canvas.Left="10" ...>Button1</Button>
</Canvas>
```

The preceding code positions a Button so that its top edge is 10 pixels from the top edge of the Canvas, and its left edge is 10 pixels from the left edge of the Canvas. Note that the Top and Left properties take precedence over Bottom and Right. For example, if you specify both Top and Bottom, then the Bottom property is ignored.

Figure 25-10 shows two Rectangle controls positioned in a Canvas control, with the window resized to two sizes.

FIGURE 25-10

NOTE All of the example layouts in this section can be found in the *LayoutExamples* project in the downloadable code for this chapter.

One `Rectangle` is positioned relative to the top-left corner, and one is positioned relative to the bottom-right corner. As you resize the window, these relative positions are maintained. You can also see the importance of the stacking order of the `Rectangle` controls. The bottom-right `Rectangle` is higher up in the stacking order, so when they overlap this is the control that you see.

The code for this example is as follows:

Available for
download on
Wrox.com

```
<Canvas Background="AliceBlue">
 <Rectangle Canvas.Left="50" Canvas.Top="50" Height="40" Width="100"
 Stroke="Black" Fill="Chocolate" />
 <Rectangle Canvas.Right="50" Canvas.Bottom="50" Height="40" Width="100"
 Stroke="Black" Fill="Bisque" />
</Canvas>
```

Code snippet LayoutExamples\CanvasWindow.xaml

DockPanel

The `DockPanel` control, as its name suggests, enables you to dock controls to one of its edges. This sort of layout should be familiar to you, even if you've never stopped to notice it before. It is how, for example, the `Ribbon` control in Word remains at the top of the Word window, or how the various windows in VS and VCE are positioned. In VS and VCE you may also (intentionally or accidentally) change the docking of windows by dragging them around.

`DockPanel` has a single attached property that child controls can use to specify the edge to which controls dock: `DockPanel.Dock`. You can set this property to `Left`, `Top`, `Right`, or `Bottom`.

The stack order of controls in a `DockPanel` is extremely important, as every time you dock a control to an edge you also reduce the available space of subsequent child controls. For example, you might dock a toolbar to the top of a `DockPanel` and then a second toolbar to the left of the `DockPanel`. The first control would stretch across the entire top of the `DockPanel` display area, but the second control would only stretch from the bottom of the first toolbar to the bottom of the `DockPanel` along the left edge.

The last child control you specify will (usually) fill the area that remains after all the previous children have been positioned. (You can control this behavior, which is why this statement is qualified.)

When you position a control in a `DockPanel`, the area occupied by the control may be smaller than the area of the `DockPanel` that is reserved for the control. For example, if you dock a `Button` with a `Width` of 100, a `Height` of 50, and a `HorizontalAlignment` of `Left` to the top of a `DockPanel`, then there will be space to the right of the `Button` that isn't used by other docked children. In addition, if the `Button` control has a `Margin` of 20, then a total of 90 pixels at the top of the `DockPanel` will be reserved (the height of the control plus the top and bottom margins). You need to take this behavior into account when you use `DockPanel` for layout; otherwise, you may end up with unexpected results.

Figure 25-11 shows a sample `DockPanel` layout.

FIGURE 25-11

The code for this layout is as follows:


```
<DockPanel Background="AliceBlue">
 <Border DockPanel.Dock="Top" Padding="10" Margin="5"
 Background="Aquamarine" Height="45">
 <Label>1) DockPanel.Dock="Top"</Label>
 </Border>
 <Border DockPanel.Dock="Top" Padding="10" Margin="5"
 Background="PaleVioletRed" Height="45" Width="200">
 <Label>2) DockPanel.Dock="Top"</Label>
 </Border>
 <Border DockPanel.Dock="Left" Padding="10" Margin="5"
 Background="Bisque" Width="200">
 <Label>3) DockPanel.Dock="Left"</Label>
 </Border>
```

```

<Border DockPanel.Dock="Bottom" Padding="10" Margin="5"
 Background="Ivory" Width="200" HorizontalAlignment="Right">
 <Label>4) DockPanel.Dock="Bottom"</Label>
</Border>
<Border Padding="10" Margin="5" Background="BlueViolet">
 <Label Foreground="White">5) Last control</Label>
</Border>
</DockPanel>

```

Code snippet LayoutExamples\DockPanelWindow.xaml

This code uses the `Border` control introduced earlier to clearly mark out the docked control regions in the example layout, along with `Label` controls to output simple informative text. To understand the layout, you must read it from top to bottom, looking at each control in turn:

1. The first `Border` control is docked to the top of the `DockPanel`. The total area taken up in the `DockPanel` is the top 55 pixels (`Height + 2 × Margin`). Note that the `Padding` property does not affect this layout, as it is inside the edge of the `Border`, but this property does control the positioning of the embedded `Label` control. The `Border` control fills any available space along the edge it is docked to if not constrained by `Height` or `Width` properties, which is why it stretches across the `DockPanel`.
2. The second `Border` control is also docked to the top of the `DockPanel`, and takes up another 55 pixels from the top of the display area. This `Border` control also includes a `Width` property, which causes the border to take up only a portion of the width of the `DockPanel`. It is positioned centrally, as the default value for `HorizontalAlignment` in a `DockPanel` is `Center`.
3. The third `Border` control is docked to the left of the `DockPanel` and takes up 210 pixels of the left of the display.
4. The fourth `Border` control is docked to the bottom of the `DockPanel` and takes up 30 pixels plus the height of the `Label` control it contains (whatever that is). This height is determined by the `Margin`, `Padding`, and contents of the `Border` control, as it is not specified explicitly. The `Border` control is locked to the bottom-right corner of the `DockPanel`, as it has a `HorizontalAlignment` of `Right`.
5. The fifth and final `Border` control fills the remaining space.

Run this example and experiment with resizing content. Note that the further up the stacking order a control is, the more priority is given to its space. By shrinking the window, the fifth `Border` control can quickly be completely obscured by controls further up the stacking order. Be careful when using `DockPanel` control layout to avoid this, perhaps by setting minimum dimensions for the window.

Grid

`Grid` controls can have multiple rows and columns that you can use to lay out child controls. You have used `Grid` controls several times already in this chapter, but in all cases you used a `Grid` with a single row and a single column. To add more rows and columns, you must use the `RowDefinitions` and `ColumnDefinitions` properties, which are collections of `RowDefinition` and `ColumnDefinition` objects, respectively, and are specified using property element syntax:

```
<Grid>
  <Grid.RowDefinitions>
 <RowDefinition />
 <RowDefinition />
  </Grid.RowDefinitions>
  <Grid.ColumnDefinitions>
 <ColumnDefinition />
 <ColumnDefinition />
  </Grid.ColumnDefinitions>
  ...
</Grid>
```

This code defines a `Grid` control with three rows and two columns. Note that no extra information is required here; with this code, each row and column is dynamically resized automatically as the `Grid` control resizes. Each row will be a third of the height of the `Grid`, and each column will be half the width. You can display lines between cells in a `Grid` by setting the `Grid.ShowGridlines` property to `true`.

You can control the resizing with the `Width`, `Height`, `MinWidth`, `MaxWidth`, `MinHeight`, and `MaxHeight` properties. For example, setting the `Width` property of a column ensures that the column stays at that width. You can also set the `Width` property of a column to `*`, which means “fill the remaining space after calculating the width of all other columns.” This is actually the default. When you have multiple columns with a `Width` of `*`, then the remaining space is divided between them equally. The `*` value can also be used with the `Height` property of rows. The other possible value for `Height` and `Width` is `Auto`, which sizes the row or column according to its content. You can also use `GridSplitter` controls to enable users to customize the dimensions of rows and columns by clicking and dragging.

Child controls of a `Grid` control can use the attached `Grid.Column` and `Grid.Row` properties to specify what cell they are contained in. Both these properties default to `0`, so if you omit them, then the child control is placed in the top-left cell. Child controls can also use `Grid.ColumnSpan` and `Grid.RowSpan` to be positioned over multiple cells in a table, where the upper-left cell is specified by `Grid.Column` and `Grid.Row`.

Figure 25-12 shows a `Grid` control containing multiple ellipses and a `GridSplitter` with the window resized to two sizes.

FIGURE 25-12

The code used here is as follows:


```

<Grid Background="AliceBlue">
 <Grid.ColumnDefinitions>
 <ColumnDefinition MinWidth="100" MaxWidth="200" />
 <ColumnDefinition MaxWidth="100" />
 <ColumnDefinition Width="50" />
 <ColumnDefinition Width="*" />
 </Grid.ColumnDefinitions>
 <Grid.RowDefinitions>
 <RowDefinition Height="50" />
 <RowDefinition MinHeight="100" />
 <RowDefinition />
 </Grid.RowDefinitions>
 <Ellipse Grid.Row="0" Grid.Column="0" Fill="BlanchedAlmond"
 Stroke="Black" />
 <Ellipse Grid.Row="0" Grid.Column="1" Fill="BurlyWood"
 Stroke="Black" />
 <Ellipse Grid.Row="0" Grid.Column="2" Fill="BlanchedAlmond"
 Stroke="Black" />
 <Ellipse Grid.Row="0" Grid.Column="3" Fill="BurlyWood"
 Stroke="Black" />
 <Ellipse Grid.Row="1" Grid.Column="0" Fill="BurlyWood"
 Stroke="Black" />
 <Ellipse Grid.Row="1" Grid.Column="1" Fill="BlanchedAlmond"
 Stroke="Black" />
 <Ellipse Grid.Row="1" Grid.Column="2" Fill="BurlyWood"
 Stroke="Black" />
 <Ellipse Grid.Row="1" Grid.Column="3" Fill="BlanchedAlmond"
 Stroke="Black" />
 <Ellipse Grid.Row="2" Grid.Column="0" Fill="BlanchedAlmond"
 Stroke="Black" />
 <Ellipse Grid.Row="2" Grid.Column="1" Fill="BurlyWood"
 Stroke="Black" />
 <Ellipse Grid.Row="2" Grid.Column="2" Fill="BlanchedAlmond"
 Stroke="Black" />
 <Ellipse Grid.Row="2" Grid.Column="3" Fill="BurlyWood"
 Stroke="Black" />
 <Ellipse Grid.Row="2" Grid.Column="2" Grid.ColumnSpan="2" Fill="Gold"
 Stroke="Black" Height="50" />
 <GridSplitter Grid.RowSpan="3" Width="10" BorderThickness="2">
 <GridSplitter.BorderBrush>
 <SolidColorBrush Color="Black" />
 </GridSplitter.BorderBrush>
 </GridSplitter>
</Grid>
```

Code snippet LayoutExamples\GridWindow.xaml

This code uses various combinations of properties on the row and column definitions to achieve an interesting effect when you resize the display, so it's worth testing for yourself.

First, consider the rows. The top row has a fixed height of 50 pixels, the second row has a minimum height of 100, and the third row fills the remaining space. This means that if the `Grid` has a height of less than 150 pixels, then the third row will not be visible. When the `Grid` has a height of between 150

and 250 pixels, only the size of the third row will change, from 0 to 100 pixels. This is because the remaining space is calculated as the total height minus the combined heights of rows that have a fixed height. This remaining space is allocated between the second and third rows, but because the second row has a minimum height of 100 pixels, it will not change its height until the total height of the `Grid` reaches 250 pixels. Finally, when the height of the `Grid` is greater than 250, both the second and third rows will share the remaining space, so their height will be both equal to and greater than 100 pixels.

Next, look at the columns. Only the third column has a fixed size, of 50 pixels. The first and second columns share up to a maximum of 300 pixels. The fourth column will therefore be the only one to increase in size when the total width of the `Grid` control exceeds 550 pixels. To work this out for yourself, consider how many pixels are available to the columns and how they are distributed. First, 50 pixels are allocated to the third column, leaving 500 for the rest of the columns. The third column has a maximum width of 100 pixels, leaving 400 between the first and fourth columns. The first column has a maximum width of 200, so even if the width increases beyond this point, it will not consume any more space. Instead, the fourth column will increase in size.

Note two additional points in this example. First, the final ellipse defined spans the third and fourth columns to illustrate `Grid.ColumnSpan`. Second, a `GridSplitter` is provided to enable resizing of the first and second columns. However, once the total width of the `Grid` control exceeds 550 pixels, this `GridSplitter` will not be able to size these columns, as neither the first nor the second column can increase in size.

The `GridSplitter` control is useful but it has a very dull appearance. This is one control that really needs to be styled, or at least made invisible by setting its `Background` property to `Transparent`, for you to make the most of it.

If you have multiple `Grid` controls in a window, you can also define shared size groups for rows or columns by using the `ShareSizeGroup` property in row and/or column definitions, which you just set to a string identifier of your choice. For example, if a column in a shared size group changes in one `Grid` control, then a column in another `Grid` control in the same size group will change to match this size. You can enable or disable this functionality through the `Grid.IsSharedSizeScope` property.

StackPanel

After the complexity of `Grid`, you may be relieved to discover that `StackPanel` is a relatively simple layout control. You can think of `StackPanel` as being a slimmed down version of `DockPanel`, where the edge to which child controls are docked is fixed for those controls. The other difference between these controls is that the last child control of a `StackPanel` doesn't fill the remaining space. However, controls will, by default, stretch to the edges of the `StackPanel` control.

The direction in which controls are stacked is determined by three properties. `Orientation` can be set to `Horizontal` or `Vertical`, and `HorizontalAlignment` and `VerticalAlignment` can be used to determine whether control stacks are positioned next to the top, bottom, left, or right edge of the `StackPanel`. You can even make the stacked controls stack at the center of the `StackPanel` using the `Center` value for the alignment property you use.

Figure 25-13 shows two `StackPanel` controls, each of which contains three buttons. The `StackPanel` controls are positioned using a `Grid` control with two rows and one column.

The code used here is as follows:

Available for download on
Wrox.com

```
<Grid Background="AliceBlue">
 <Grid.RowDefinitions>
 <RowDefinition />
 <RowDefinition />
 </Grid.RowDefinitions>
 <StackPanel Grid.Row="0">
 <Button>Button1</Button>
 <Button>Button2</Button>
 <Button>Button3</Button>
 </StackPanel>
 <StackPanel Grid.Row="1" Orientation="Horizontal">
 <Button>Button1</Button>
 <Button>Button2</Button>
 <Button>Button3</Button>
 </StackPanel>
</Grid>
```


FIGURE 25-13

Code snippet LayoutExamples\StackPanelWindow.xaml

When you use `StackPanel` layout, you often need to add scrollbars so that it is possible to view all the controls contained in the `StackPanel`. This is another area where WPF does a lot of the heavy lifting for you. You can use the `ScrollViewer` control to achieve this — simply enclose the `StackPanel` in this control:

```
<Grid Background="AliceBlue">
 <Grid.RowDefinitions>
 <RowDefinition />
 <RowDefinition />
 </Grid.RowDefinitions>
 <ScrollViewer>
 <StackPanel Grid.Row="0">
 <Button>Button1</Button>
 <Button>Button2</Button>
 <Button>Button3</Button>
 </StackPanel>
 </ScrollViewer>
 <StackPanel Grid.Row="1" Orientation="Horizontal">
 <Button>Button1</Button>
 <Button>Button2</Button>
 <Button>Button3</Button>
 </StackPanel>
</Grid>
```

You can use more complicated techniques to scroll in different ways, or to scroll programmatically, but often this is all you need to do.

WrapPanel

WrapPanel is essentially an extended version of StackPanel; controls that “don’t fit” are moved to additional rows (or columns). Figure 25-14 shows a WrapPanel control containing multiple shapes, with the window resized to two sizes.

FIGURE 25-14

An abbreviated version of the code to achieve this is shown here:


```
<WrapPanel Background="AliceBlue">
 <Rectangle Fill="#FF000000" Height="50" Width="50" Stroke="Black"
 RadiusX="10" RadiusY="10" />
 <Rectangle Fill="#FF111111" Height="50" Width="50" Stroke="Black"
 RadiusX="10" RadiusY="10" />
 <Rectangle Fill="#FF222222" Height="50" Width="50" Stroke="Black"
 RadiusX="10" RadiusY="10" />
 ...
 <Rectangle Fill="#FFFFFFFF" Height="50" Width="50" Stroke="Black"
 RadiusX="10" RadiusY="10" />
</WrapPanel>
```

Code snippet LayoutExamples\WrapPanelWindow.xaml

WrapPanel controls are a great way to create a dynamic layout that enables users to control exactly how content should be viewed.

Control Styling

One of the best features of WPF is the complete control it provides designers over the look and feel of user interfaces. Central to this is the capability to style controls however you want, in two or three dimensions. Until now, you have been using the basic styling for controls that is supplied with .NET 3.5, but the actual possibilities are endless.

This section describes two basic techniques:

- **Styles:** Sets of properties that are applied to a control as a batch
- **Templates:** The controls that are used to build the display for a control

There is some overlap here, as styles can contain templates.

Styles

WPF controls have a property called `Style` (inherited from `FrameworkElement`) that can be set to an instance of the `Style` class. The `Style` class is quite complex and is capable of advanced styling functionality, but at its heart it is essentially a set of `Setter` objects. Each `Setter` object is responsible for setting the value of a property according to its `Property` property (the name of the property to set) and its `Value` property (the value to set the property to). You can either fully qualify the name you use in `Property` to the control type (for example, `Button.Foreground`) or you can set the `TargetType` property of the `Style` object (for example, `Button`) so that it is capable of resolving property names.

The following code, then, shows how to use a `Style` object to set the `Foreground` property of a `Button` control:

```
<Button>
 Click me!
 <Button.Style>
 <Style TargetType="Button">
 <Setter Property="Foreground">
 <Setter.Value>
 <SolidColorBrush Color="Purple" />
 </Setter.Value>
 </Setter>
 </Style>
 </Button.Style>
</Button>
```

Obviously, in this case it would be far easier simply to set the `Foreground` property of the button in the usual way. Styles become much more useful when you turn them into resources, because resources can be reused. You will learn how to do this later in the chapter.

Templates

Controls are constructed using templates, which you can customize. A template consists of a hierarchy of controls used to build the display of a control, which may include a content presenter for controls such as buttons that display content.

The template of a control is stored in its `Template` property, which is an instance of the `ControlTemplate` class. The `ControlTemplate` class includes a `TargetType` property that you can set to the type of control for which you are defining a template, and it can contain a single control. This control can be a container such as `Grid`, so this doesn't exactly limit what you can do.

Typically, you set the template for a class by using a style. This simply involves providing controls to use for the `Template` property in the following way:

```
<Button>
 Click me!
 <Button.Style>
 <Style TargetType="Button">
 <Setter Property="Template">
 <Setter.Value>
 <ControlTemplate TargetType="Button">
 ...
 </ControlTemplate>
 </Setter.Value>
 </Setter>
 </Style>
 </Button.Style>
</Button>
```

```

 </Setter>
 </Style>
</Button.Style>
</Button>

```

Some controls may require more than one template. For example, `CheckBox` controls use one template for a check box (`CheckBox.Template`) and one template to output text next to the check box (`CheckBox.ContentTemplate`).

Templates that require content presenters can include a `ContentPresenter` control at the location where you want to output content. Some controls, in particular those that output collections of items, use alternative techniques, which aren't covered in this chapter.

Again, replacing templates is most useful when combined with resources. However, as control styling is a very common technique, it is worth looking at how to do it in a Try It Out.

TRY IT OUT Using Styles and Templates

1. Create a new WPF application called Ch25Ex03 and save it in the directory `C:\BegVCSharp\Chapter25`.
2. Modify the code in `MainWindow.xaml` as follows:

Available for
download on
Wrox.com

```

<Window x:Class="Ch25Ex03.MainWindow"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Title="Nasty Button" Height="150" Width="550">
 <Grid Background="Black">
 <Button Margin="20" Click="Button_Click">
 Would anyone use a button like this?
 <Button.Style>
 <Style TargetType="Button">
 <Setter Property="FontSize" Value="18" />
 <Setter Property="FontFamily" Value="arial" />
 <Setter Property="FontWeight" Value="bold" />
 <Setter Property="Foreground">
 <Setter.Value>
 <LinearGradientBrush StartPoint="0.5,0" EndPoint="0.5,1">
 <LinearGradientBrush.GradientStops>
 <GradientStop Offset="0.0" Color="Purple" />
 <GradientStop Offset="0.5" Color="Azure" />
 <GradientStop Offset="1.0" Color="Purple" />
 </LinearGradientBrush.GradientStops>
 </LinearGradientBrush>
 </Setter.Value>
 </Setter>
 </Style>
 </Button.Style>
 <Setter Property="Template">
 <Setter.Value>
 <ControlTemplate TargetType="Button">
 <Grid>

```

```

<Grid.ColumnDefinitions>
 <ColumnDefinition Width="50" />
 <ColumnDefinition />
 <ColumnDefinition Width="50" />
</Grid.ColumnDefinitions>
<Grid.RowDefinitions>
 <RowDefinition MinHeight="50" />
</Grid.RowDefinitions>
<Ellipse Grid.Column="0" Height="50">
 <Ellipse.Fill>
 <RadialGradientBrush>
 <RadialGradientBrush.GradientStops>
 <GradientStop Offset="0.0" Color="Yellow" />
 <GradientStop Offset="1.0" Color="Red" />
 </RadialGradientBrush.GradientStops>
 </RadialGradientBrush>
 </Ellipse.Fill>
</Ellipse>
<Grid Grid.Column="1">
 <Rectangle RadiusX="10" RadiusY="10">
 <Rectangle.Fill>
 <RadialGradientBrush>
 <RadialGradientBrush.GradientStops>
 <GradientStop Offset="0.0" Color="Yellow" />
 <GradientStop Offset="1.0" Color="Red" />
 </RadialGradientBrush.GradientStops>
 </RadialGradientBrush>
 </Rectangle.Fill>
 </Rectangle>
 <ContentPresenter Margin="20,0,20,0"
 HorizontalAlignment="Center"
 VerticalAlignment="Center" />
</Grid>
<Ellipse Grid.Column="2" Height="50">
 <Ellipse.Fill>
 <RadialGradientBrush>
 <RadialGradientBrush.GradientStops>
 <GradientStop Offset="0.0" Color="Yellow" />
 <GradientStop Offset="1.0" Color="Red" />
 </RadialGradientBrush.GradientStops>
 </RadialGradientBrush>
 </Ellipse.Fill>
</Ellipse>
</Grid>
</ControlTemplate>
</Setter.Value>
</Setter>
</Style>
</Button.Style>
</Button>
</Grid>
</Window>

```

Code snippet Ch25Ex03\MainWindow.xaml

- 3.** Modify the code in `MainWindow.xaml.cs` as follows:

Available for download on Wrox.com

```
public partial class MainWindow : Window
{
 ...
 private void Button_Click(object sender, RoutedEventArgs e)
 {
 MessageBox.Show("Button clicked.");
 }
}
```

Code snippet Ch25Ex03\MainWindow.xaml.cs

- 4.** Run the application and click the button once. Figure 25-15 shows the result.

FIGURE 25-15

How It Works

First, let me apologize for the truly nasty-looking button shown in this example. However, aesthetic considerations aside, this example does show that you can completely change how a button looks in WPF without a lot of effort. In changing the button template though, the functionality of the button remains unchanged. That is, you can click on the button and respond to that click in an event handler.

You probably noticed that certain things you associate with Windows buttons aren't implemented in the template used here. In particular, there is no visual feedback when you roll over the button or when you click it. This button also looks exactly the same whether it has focus or not. To achieve these missing effects, you need to learn about *triggers*, which are the subject of the next section.

Before doing that, though, consider the example code in a little more detail, focusing on styles and templates and looking at how the template was created.

The code starts with ordinary code that you would use to display a `Button` control:

```
<Button Margin="20" Click="Button_Click">
 Would anyone use a button like this?
```

This provides basic properties and content for the button. Next, the `Style` property is set to a `Style` object, which begins by setting three simple font properties of the `Button` control:

```
<Button.Style>
<Style TargetType="Button">
 <Setter Property="FontSize" Value="18" />
 <Setter Property="FontFamily" Value="arial" />
 <Setter Property="FontWeight" Value="bold" />
```

Next, the `Button.Foreground` property is set using property element syntax because a brush is used:

```
<Setter Property="Foreground">
 <Setter.Value>
 <LinearGradientBrush StartPoint="0.5,0" EndPoint="0.5,1">
 <LinearGradientBrush.GradientStops>
 <GradientStop Offset="0.0" Color="Purple" />
 <GradientStop Offset="0.5" Color="Azure" />
 <GradientStop Offset="1.0" Color="Purple" />
 </LinearGradientBrush.GradientStops>
 </LinearGradientBrush>
 </Setter.Value>
</Setter>
```

The remainder of the code for the `Style` object sets the `Button.Template` property to a `ControlTemplate` object:

```
<Setter Property="Template">
 <Setter.Value>
 <ControlTemplate TargetType="Button">
 ...
 </ControlTemplate>
 </Setter.Value>
</Setter>
</Style>
</Button.Style>
</Button>
```

The template code can be summarized as a `Grid` control that contains three cells in a single row. In turn, these cells contain an `Ellipse`, a `Rectangle`, along with the `ContentPresenter` for the template, and another `Ellipse`:

```
<Grid>
 <Ellipse Grid.Column="0" Height="50">
 ...
 </Ellipse>
 <Grid Grid.Column="1">
 <Rectangle RadiusX="10" RadiusY="10">
 ...
 </Rectangle>
 <ContentPresenter Margin="20,0,20,0"
 HorizontalAlignment="Center"
 VerticalAlignment="Center" />
 </Grid>
 <Ellipse Grid.Column="2" Height="50">
 ...
 </Ellipse>
</Grid>
```

None of this code is particularly complicated, and you can analyze it further at your leisure.

Triggers

In the first example of this chapter you saw how triggers can be used to link events to actions. Events in WPF can include all manner of things, including button clicks, application startup and shutdown events, and so on. There are, in fact, several types of triggers in WPF, all of which inherit from a base `TriggerBase` class. The type of trigger shown in the example was an `EventTrigger`. The `EventTrigger` class contains a collection of actions, each of which is an object that derives from the base `TriggerAction` class. These actions are executed when the trigger is activated.

Not a lot of classes inherit from `TriggerAction` in WPF, but you can, of course, define your own. You can use `EventTrigger` to trigger animations using the `BeginStoryboard` action, manipulate storyboards using `ControllableStoryboardAction`, and trigger sound effects with `SoundPlayerAction`. As this latter trigger is mostly used in animations, you'll look at it in the next section.

Every control has a `Triggers` property that you can use to define triggers directly on that control. You can also define triggers further up the hierarchy — for example, on a `Window` object as shown earlier. The type of trigger you will use most often when you are styling controls is `Trigger` (although you will still use `EventTrigger` to trigger control animations). The `Trigger` class is used to set properties in response to changes to other properties, and is particularly useful when used in `Style` objects.

Trigger objects are configured as follows:

- To define what property a `Trigger` object monitors, you use the `Trigger.Property` property.
- To define when the `Trigger` object activates, you set the `Trigger.Value` property.
- To define the actions taken by a `Trigger`, you set the `Trigger.Setters` property to a collection of `Setter` objects.

The `Setter` objects referred to here are exactly the same objects that you saw in the “Styles” section earlier.

For example, the following trigger would examine the value of a property called `MyBooleanValue`, and when that property is `true` it would set the value of the `Opacity` property to `0.5`:

```
<Trigger Property="MyBooleanValue" Value="true">
 <Setter Property="Opacity" Value="0.5" />
</Trigger>
```

On its own this code doesn't tell you very much, as it is not associated with any control or style. The following code is much more explanatory, as it shows a `Trigger` as you would use it in a `Style` object:

```
<Style TargetType="Button">
 <Style.Triggers>
 <Trigger Property="IsMouseOver" Value="true">
 <Setter Property="Foreground" Value="Yellow" />
 </Trigger>
 </Style.Triggers>
</Style>
```

This code would change the `Foreground` property of a `Button` control to `Yellow` when the `Button.IsMouseOver` property is `true`. `IsMouseOver` is one of several extremely useful properties that you can use as a shortcut to find out information about controls and control state. As its name suggests, it is `true` if the mouse is over the control. This enables you to code for mouse rollovers. Other

properties like this include `IsFocused`, to determine whether a control has focus; `IsHitTestVisible`, which indicates whether it is possible to click on a control (that is, it is not obscured by controls further up the stacking order); and `IsPressed`, which indicates whether a button is pressed. The last of these only applies to buttons that inherit from `ButtonBase`, whereas the others are available on all controls.

As well as the `Style.Triggers` property, you can also achieve a lot by using the `ControlTemplate.Triggers` property. This enables you to create templates for controls that include triggers. This is how the default `Button` template is able to respond to mouse rollovers, clicks, and focus changes with its template. This is also what you must modify to implement this functionality for yourself.

Animation

Animations are created by using storyboards. The absolute best way to define animations is, without a doubt, to use a designer such as Expression Blend. However, you can also define them by editing XAML code directly, and by implication from code-behind (as XAML is simply a way to build a WPF object model).

A storyboard is defined using a `Storyboard` object, which contains one or more timelines. You can define timelines by using key frames or by using one of several simpler objects that encapsulate entire animations. Complex storyboards may even contain nested storyboards.

As shown in the example, a `Storyboard` is contained in a resource dictionary, so you must identify it with an `x:Key` property.

Within the timeline of a storyboard, you can animate properties of any element in your application that is of type `double`, `Point`, or `Color`. This covers most of the things that you may want to change, so it's quite flexible. There are some things that you can't do, such as completely replace one brush with another, but there are ways to achieve pretty much any effect you can imagine given these three types.

Each of these three types has two associated timeline controls that you can use as children of `Storyboard`. These six controls are `DoubleAnimation`, `DoubleAnimationUsingKeyFrames`, `PointAnimation`, `PointAnimationUsingKeyFrames`, `ColorAnimation`, and `ColorAnimationUsingKeyFrames`. Every timeline control can be associated with a specific property of a specific control by using the attached properties `Storyboard.TargetName` and `Storyboard.TargetProperty`. For example, you would set these properties to `MyRectangle` and `Width` if you wanted to animate the `Width` property of a `Rectangle` control with a `Name` property of `MyRectangle`. You would use either `DoubleAnimation` or `DoubleAnimationUsingKeyFrames` to animate this property.

The `Storyboard.TargetProperty` property is capable of interpreting quite advanced syntax so that you can locate the property you are interested in animating. In the example at the beginning of this chapter, you used the following values for the two attached properties:

```
Storyboard.TargetName="ellipse1"
Storyboard.TargetProperty=
 "(UIElement.RenderTransform).(TransformGroup.Children)[0]
 .(RotateTransform.Angle)"
```

The control `ellipse1` was of type `Ellipse`, and the `TargetProperty` specified the angle that the ellipse was rotated through in a transformation. This angle was located through the `RenderTransform` property of `Ellipse`, inherited from `UIElement`, and the first child of the `TransformGroup` object that was the

value of this property. This first child was a `RotateTransform` object, and the angle was the `Angle` property of this object.

Although this syntax can be long-winded, it is straightforward to use. The most difficult thing is determining the base class from which a given property is inherited, although the object browser can help you with that.

Next, you'll look at the simple, non-key-frame animation timelines, and then move on to look at the timelines that use key frames.

Timelines without Key Frames

The timelines without key frames are `DoubleAnimation`, `PointAnimation`, and `ColorAnimation`. These timelines have identical property names, although the types of these properties vary according to the type of the timeline (note that all duration properties are specified in the form [days.]hours:minutes:seconds in XAML code):

PROPERTY	DESCRIPTION
Name	The name of the timeline, so that you can refer to it from other places.
BeginTime	How long after the storyboard is triggered before the timeline starts.
Duration	How long the timeline lasts.
AutoReverse	Whether the timeline reverses when it completes and returns properties to their original values. This property is a Boolean value.
RepeatBehavior	Set this to a specified duration to make the timeline repeat as indicated — an integer followed by x (for example, 5x) to repeat the timeline a set number of times; or use <code>Forever</code> to make the timeline repeat until the storyboard is paused or stopped.
FillBehavior	How the timeline behaves if it completes while the storyboard is still continuing. You can use <code>HoldEnd</code> to leave properties at the values they are at when the timeline completes (the default), or <code>Stop</code> to return them to their original values.
SpeedRatio	Controls the speed of the animation relative to the values specified in other properties. The default value is 1, but you can change it from other code to speed up or slow down animations.
From	The initial value to set the property to at the start of the animation. You can omit this value to use the current value of the property.
To	The final value for the property at the end of the animation. You can omit this value to use the current value of the property.
By	Use this value to animate from the current value of a property to the sum of the current value and the value you specify. You can use this property on its own or in combination with <code>From</code> .

For example, the following timeline will animate the `Width` property of a `Rectangle` control with a `Name` property of `MyRectangle` between 100 and 200 over 5 seconds:

```
<Storyboard x:Key="RectangleExpander">
<DoubleAnimation Storyboard.TargetName="MyRectangle"
 Storyboard.TargetProperty="Width" Duration="00:00:05"
 From="100" To="200" />
</Storyboard>
```

Timelines with Key Frames

The timelines with key frames are `DoubleAnimationUsingKeyFrames`, `PointAnimationUsingKeyFrames`, and `ColorAnimationUsingKeyFrames`. These timeline classes use the same properties as the timeline classes in the previous section, except that they don't have `From`, `To`, or `By` properties. Instead, they have a `KeyFrames` property that is a collection of key frame objects.

These timelines can contain any number of key frames, each of which can cause the value being animated to behave in a different way. There are three types of key frames for each type of timeline:

- **Discrete:** A discrete key frame causes the value being animated to jump to a specified value with no transition.
- **Linear:** A linear key frame causes the value being animated to animate to a specified value in a linear transition.
- **Spline:** A spline key frame causes the value being animated to animate to a specified value in a nonlinear transition defined by a cubic Bezier curve function.

There are therefore nine types of key frame objects: `DiscreteDoubleKeyFrame`, `LinearDoubleKeyFrame`, `SplineDoubleKeyFrame`, `DiscreteColorKeyFrame`, `LinearColorKeyFrame`, `SplineColorKeyFrame`, `DiscretePointKeyFrame`, `LinearPointKeyFrame`, and `SplinePointKeyFrame`.

The key frame classes have the same three properties as the timeline classes examined in the previous section, apart from the spline key frames, which have one additional property:

PROPERTY	USAGE
<code>Name</code>	The name of the key frame, so that you can refer to it from other places.
<code>KeyTime</code>	The location of the key frame expressed as an amount of time after the timeline starts.
<code>Value</code>	The value that the property will reach or be set to when the key frame is reached.
<code>KeySpline</code>	Two sets of two numbers in the form <code>cp1x, cp1y cp2x, cp2y</code> that define the cubic Bezier function to use to animate the property. (<i>Spline key frames only.</i>)

For example, you could animate the position of an `Ellipse` in a square by animating its `Center` property, which is of type `Point`, as follows:

```
<Storyboard x:Key="EllipseMover">
 <PointAnimationUsingKeyFrames Storyboard.TargetName="MyEllipse"
 Storyboard.TargetProperty="Center" RepeatBehavior="Forever">
 <LinearPointKeyFrame KeyTime="00:00:00" Value="50,50" />
 <LinearPointKeyFrame KeyTime="00:00:01" Value="100,50" />
 <LinearPointKeyFrame KeyTime="00:00:02" Value="100,100" />
 <LinearPointKeyFrame KeyTime="00:00:03" Value="50,100" />
 <LinearPointKeyFrame KeyTime="00:00:04" Value="50,50" />
 </PointAnimationUsingKeyFrames>
</Storyboard>
```

Point values are specified in `x,y` form in XAML code.

Static and Dynamic Resources

Another great feature of WPF is the capability to define resources, such as control styles and templates, which you can reuse throughout your application. You can even use resources across multiple applications if you define them in the right place.

Resources are defined as entries in a `ResourceDictionary` object. As its name suggests, this is a keyed collection of objects. This is why you've used `x:Key` attributes in example code so far in this chapter when you have defined resources: to specify the key associated with a resource. You can access `ResourceDictionary` objects in a variety of locations. You could include resources local to a control, local to a window, local to your application, or in an external assembly.

There are two ways to reference resources: statically or dynamically. Note that this distinction doesn't mean that the resource itself is in any way different. That is, you don't *define* a resource as static or dynamic; the difference is in how you use it.

Static Resources

You use static resources when you know exactly what the resource will be at design time, and you know that the reference won't change over the application's lifetime. For example, if you define a button style that you want to use for the buttons in your application, then you probably won't want to change it while the application runs. In this case, you should reference the resource statically. In addition, when you use a static resource, the resource type is resolved at compile time, so performance is very fast.

To reference a static resource, you use the following markup extension syntax:

```
{StaticResource resourceName}
```

For example, if you had a style defined for `Button` controls with an `x:Key` attribute of `MyStyle`, then you could reference it from a control as follows:

```
<Button Style="{StaticResource MyStyle}" ...>...</Button>
```

Dynamic Resources

A property defined by using a dynamic resource can be changed at runtime to another dynamic resource. This can be useful in a number of circumstances. Sometimes you want to give users

control over the general theme of your application, in which case you want resources to be allocated dynamically. In addition, sometimes you are not aware of the key you require for a resource at runtime — for example, if you dynamically attach to a resource assembly.

Dynamic resources therefore give you more flexibility than static resources. However, there is a downside. There is slightly more overhead related to the use of dynamic resources, so you should use them sparingly if you want to optimize the performance of your applications.

The syntax required to reference a resource dynamically is very similar to that required to reference a resource statically:

```
{DynamicResource resourceName}
```

For example, if you have a style defined for `Button` controls with a `x:Key` attribute of `MyDynamicStyle`, you could reference it from a control as follows:

```
<Button Style="{DynamicResource MyDynamicStyle}" ...>...</Button>
```

Referencing Style Resources

Earlier, you saw how to reference a `Style` resource from a `Button` control, both statically and dynamically. The `style` resource used here might be in the `Resources` property of the local `Window` control, for example:

```
<Window ...>
  <Window.Resources>
 <Style x:Key="MyStyle" TargetType="Button">
 ...
 </Style>
  </Window.Resources>
  ...
</Window>
```

Every `Button` control that you want to use this control must then refer to it in its `Style` property (statically or dynamically). Alternatively, you could define a style resource that is *global* to a given control type. That is, the `Style` object will be applied to *every* control of a given type in your application. To do this, merely omit the `x:Key` attribute:

```
<Window ...>
  <Window.Resources>
 <Style TargetType="Button">
 ...
 </Style>
  </Window.Resources>
  ...
</Window>
```

This is a great way to theme your applications. You can define a set of global styles for the various control types that you use and they will be used everywhere.

You've covered a lot of ground in the last few sections, so it's time to tie things together with an example. In the next Try It Out, you modify the `Button` control from the previous Try It Out to use triggers and animations, and define the style as a global, reusable resource.

TRY IT OUT Triggers, Animations, and Resources

1. Create a new WPF application called Ch25Ex04 and save it in the directory C:\BegVCSharp\Chapter25.
2. Copy the code from MainWindow.xaml in Ch25Ex03 into MainWindow.xaml in Ch25Ex04, but change the namespace reference on the Window element as follows:

Available for download on Wrox.com

```
<Window x:Class="Ch25Ex04.MainWindow"
```

Code snippet Ch25Ex04\MainWindow.xaml

3. Copy the Button_Click() event handler from MainWindow.xaml.cs in Ch25Ex03 into MainWindow.xaml.cs in Ch25Ex04.
4. Add a <Window.Resources> child to the <Window> element and move the <Style> definition from the <Button.Style> element to the <Window.Resources> element. Remove the empty <Button.Style> element. The result is shown here (abbreviated):

```
<Window x:Class="Ch25Ex04.MainWindow"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Title="Nasty Button" Height="150" Width="550">
 <Window.Resources>
 <Style TargetType="Button">
 ...
 </Style>
 </Window.Resources>
 <Grid Background="Black">
 <Button Margin="20" Click="Button_Click">
 Would anyone use a button like this?
 </Button>
 </Grid>
</Window>
```

5. Run the application and verify that the result is the same as in the previous example.
6. Add Name attributes to the main Grid in the template and the Rectangle that contains the ContentPresenter element as follows:

```
<Setter Property="Template">
 <Setter.Value>
 <ControlTemplate TargetType="Button">
 <Grid Name="LayoutGrid">
 <Grid.ColumnDefinitions>
 ...
 <Grid Grid.Column="1">
 <Rectangle RadiusX="10" RadiusY="10" Name="BackgroundRectangle">
 <Rectangle.Fill>
 ...
 </Rectangle.Fill>
 </Rectangle>
 </Grid>
 </Grid>
 </ControlTemplate>
 </Setter.Value>
</Setter>
```

```

 </Rectangle>
 ...
 </Grid>
 ...
</Grid>
</ControlTemplate>
</Setter.Value>
</Setter>
```

7. Add the following code to the <ControlTemplate> element, just before the </ControlTemplate> tag:

```

</Grid>
<ControlTemplate.Resources>
 <Storyboard x:Key="PulseButton">
 <ColorAnimationUsingKeyFrames BeginTime="00:00:00"
 RepeatBehavior="Forever"
 Storyboard.TargetName="BackgroundRectangle"
 Storyboard.TargetProperty=
 "(Shape.Fill).(RadialGradientBrush.GradientStops)[1].(GradientStop.Color)">
 <LinearColorKeyFrame Value="Red" KeyTime="00:00:00" />
 <LinearColorKeyFrame Value="Orange" KeyTime="00:00:01" />
 <LinearColorKeyFrame Value="Red" KeyTime="00:00:02" />
 </ColorAnimationUsingKeyFrames>
 </Storyboard>
</ControlTemplate.Resources>
<ControlTemplate.Triggers>
 <Trigger Property="IsMouseOver" Value="True">
 <Setter TargetName="LayoutGrid" Property="Effect">
 <Setter.Value>
 <DropShadowEffect ShadowDepth="0" Color="Red"
 BlurRadius="40" />
 </Setter.Value>
 </Setter>
 </Trigger>
 <Trigger Property="IsPressed" Value="True">
 <Setter TargetName="LayoutGrid" Property="Effect">
 <Setter.Value>
 <DropShadowEffect ShadowDepth="0" Color="Yellow"
 BlurRadius="80" />
 </Setter.Value>
 </Setter>
 </Trigger>
 <EventTrigger RoutedEvent="UIElement.MouseEnter">
 <BeginStoryboard Storyboard="{StaticResource PulseButton}"
 x:Name="PulseButton_BeginStoryboard" />
 </EventTrigger>
 <EventTrigger RoutedEvent="UIElement.MouseLeave">
 <StopStoryboard
 BeginStoryboardName="PulseButton_BeginStoryboard" />
 </EventTrigger>
</ControlTemplate.Triggers>
</ControlTemplate>
```

- 8.** Run the application and hover the mouse over the button. The button pulses and glows (see Figure 25-16).

FIGURE 25-16

- 9.** Click the button. The glow changes (see Figure 25-17).

FIGURE 25-17

How It Works

In this example you have done two things. First, you defined a global resource that is used to format all buttons in the application (although there's only one button in this case). Second, you added some features to the style created in the previous Try It Out that make the button almost respectable. Specifically, you have made it glow and pulsate in response to mouse rollover and click interaction.

Making the style a global resource was simply a matter of moving the `<Style>` element to the resources section of the `Window`. You could have added an `x:Key` attribute, but because you didn't there was no need to set the `Style` property of the `Button` control on the page; the style was instantly global.

After making the style a resource, you proceeded to modify it. First, you added `Name` attributes to two of the controls in the style. This was necessary so that you could refer to them from other code, which you do in the animation and triggers for the control template that is part of the style.

Next, you added an animation as a local resource for the control template specified in the style. The animation `Storyboard` object was identified using the `x:Key` value of `PulseButton`:

```
<ControlTemplate.Resources>
 <Storyboard x:Key="PulseButton">
```

The storyboard contains a `ColorAnimationUsingKeyFrames` element, as it will animate a color used in the control template. The property to animate was the red color used as the outer color in the radial fill used in the `BackgroundRectangle` control. Locating this property from the control required fairly complex syntax for the `Storyboard.TargetProperty` attached property:

```
<ColorAnimationUsingKeyFrames BeginTime="00:00:00"
 RepeatBehavior="Forever"
 Storyboard.TargetName="BackgroundRectangle"
 Storyboard.TargetProperty=
 "(Shape.Fill).RadialGradientBrush.GradientStops[1].GradientStop.Color">
```

The timeline for the animation consisted of three key frames to animate the color from Red to Orange and then back again over two seconds:

```
<LinearColorKeyFrame Value="Red" KeyTime="00:00:00" />
<LinearColorKeyFrame Value="Orange" KeyTime="00:00:01" />
<LinearColorKeyFrame Value="Red" KeyTime="00:00:02" />
</ColorAnimationUsingKeyFrames>
</Storyboard>
</ControlTemplate.Resources>
```

Adding the animation as a resource does not cause it to be performed. To do that you added two `EventTrigger` triggers:

```
<EventTrigger RoutedEvent="UIElement.MouseEnter">
 <BeginStoryboard Storyboard="{StaticResource PulseButton}"
 x:Name="PulseButton_BeginStoryboard" />
</EventTrigger>
<EventTrigger RoutedEvent="UIElement.MouseLeave">
 <StopStoryboard
 BeginStoryboardName="PulseButton_BeginStoryboard" />
</EventTrigger>
```

This code uses the `MouseEnter` and `MouseLeave` events of the `UIElement` base class of the `Button` to control the operation of the animation. `MouseEnter` causes animation to start through a `BeginStoryboard` element, and `MouseLeave` causes it to stop through the `StopStoryboard` element.

Note that the storyboard resource is located using a static resource reference. This makes perfect sense here because the storyboard is defined local to the control and you have no intention of changing it at runtime.

You also defined two other triggers to provide a rollover and click glow by using the `DropShadowEffect` effect. You made use of the `IsMouseOver` and `IsPressed` properties shown earlier in the chapter to achieve this:

```
<Trigger Property="IsMouseOver" Value="True">
 <Setter TargetName="LayoutGrid" Property="Effect">
 <Setter.Value>
 <DropShadowEffect ShadowDepth="0" Color="Red"
 BlurRadius="40" />
 </Setter.Value>
 </Setter>
</Trigger>
<Trigger Property="IsPressed" Value="True">
 <Setter TargetName="LayoutGrid" Property="Effect">
 <Setter.Value>
 <DropShadowEffect ShadowDepth="0" Color="Yellow"
 BlurRadius="80" />
 </Setter.Value>
 </Setter>
</Trigger>
```

Here, the defined glow is small and red when the mouse hovers over the button, and larger and yellow when the button is clicked.

PROGRAMMING WITH WPF

Now that you have covered all of the basic WPF programming techniques you can begin to create applications of your own. Unfortunately, there isn't enough space here to cover some of the other great features of WPF, including the details of data binding and some great ways to format the display of lists. However, it wouldn't be right to stop here just when you are becoming familiar with WPF programming. Therefore, you look at two more topics before finishing this chapter, chosen not for their complexity but because they reflect tasks you are likely to often perform in WPF applications:

- How to create and use your own controls
- How to implement dependency properties on your controls

You will also work through a final example that illustrates more of the techniques covered in this chapter, and just a small taste of WPF data binding.

WPF User Controls

WPF provides a set of controls that are useful in many situations. However, as with all the .NET development frameworks, it also enables you to extend this functionality. Specifically, you can create your own controls by deriving your classes from classes in the WPF class hierarchy.

One of the most useful controls you can derive from is `UserControl`. This class gives you all the basic functionality that you are likely to require from a WPF control, and enables your control to snap in beside the existing WPF control suite seamlessly. Everything you might hope to achieve with a WPF control, such as animation, styling, templating, and so on, can be achieved with user controls.

You can add user controls to your project by using the Project \leftrightarrow Add User Control menu item. This gives you a blank canvas (well, actually a blank `Grid`) to work from. User controls are defined using the top-level `UserControl` element in XAML, and the class in the code-behind derives from the `System.Windows.Controls.UserControl` class.

Once you have added a user control to your project, you can add controls to lay out the control and code-behind to configure the control. When you have finished doing that, you can use it throughout your application, and even reuse it in other applications.

One of the crucial things you need to know when creating user controls is how to implement dependency properties. As shown earlier in this chapter, dependency properties are an essential part of WPF programming. You won't want to miss out on the functionality these properties provide when you create your own controls.

Implementing Dependency Properties

You can add dependency properties to any class that inherits from `System.Windows.DependencyObject`. This class is in the inheritance hierarchy for many classes in WPF, including all the controls and `UserControl`.

To implement a dependency property to a class, you add a public, static member to your class definition of type `System.Windows.DependencyProperty`. The name of this member is up to you, but best practice is to follow the naming convention `<PropertyName>Property`:

```
public static DependencyProperty MyStringProperty;
```

It may seem odd that this property is defined as static, as you end up with a property that can be uniquely defined for each instance of your class. The WPF property framework keeps track of things for you, so you don't have to worry about this for the moment.

The member you add must be configured by using the static `DependencyProperty.Register()` method:

```
public static DependencyProperty MyStringProperty =
 DependencyProperty.Register(...);
```

This method takes between three and five parameters, as shown in the following table (in order, with the first three parameters being the mandatory ones):

PARAMETER	USAGE
<code>string name</code>	The name of the property.
<code>Type propertyType</code>	The type of the property.
<code>Type ownerType</code>	The type of the class containing the property.
<code>PropertyMetadata typeMetadata</code>	Additional property settings: the default value of the property and callback methods to use for property change notifications and coercion.
<code>ValidateValueCallback validateValueCallback</code>	The callback method to use to validate property values.

NOTE There are other methods that you can use to register dependency properties, such as `RegisterAttached()`, which you can use to implement an attached property. You won't look at these other methods in this chapter, but it's worth reading up on them.

For example, you could register the `MyStringProperty` dependency property using three parameters as follows:

```
public class MyClass : DependencyObject
{
 public static DependencyProperty MyStringProperty = DependencyProperty.Register(
 "MyString",
 typeof(string),
 typeof(MyClass));
}
```

You can also include a .NET property that can be used to access dependency properties directly (although this isn't mandatory, as you will see shortly). However, because dependency properties are defined as static members, you cannot use the same syntax you would use with ordinary properties. To access the value of a dependency property, you have to use methods that are inherited from `DependencyObject`, as follows:

```

public class MyClass : DependencyObject
{
 public static DependencyProperty MyStringProperty = DependencyProperty.Register(
 "MyString",
 typeof(string),
 typeof(MyClass));

 public string MyString
 {
 get { return (string)GetValue(MyStringProperty); }
 set { SetValue(MyStringProperty, value); }
 }
}

```

Here, the `GetValue()` and `SetValue()` methods get and set, respectively, the value of the `MyStringProperty` dependency property for the current instance. These two methods are public, so client code can use them directly to manipulate dependency property values. This is why adding a .NET property to access a dependency property is not mandatory.

If you want to set metadata for a property, then you must use an object that derives from `PropertyMetadata`, such as `FrameworkPropertyMetadata`, and pass this instance as the fourth parameter to `Register()`. There are 11 overloads of the `FrameworkPropertyMetadata` constructor, and they take one or more of the parameters shown in the following table:

PARAMETER TYPE	USAGE
<code>object defaultValue</code>	The default value for the property.
<code>FrameworkPropertyMetadataOptions flags</code>	A combination of the flags (from the <code>FrameworkPropertyMetadataOptions</code> enum) that you can use to specify additional metadata for a property. For example, you might use <code>AffectsArrange</code> to declare that changes to the property might affect control layout. This would cause the layout engine for a window to recalculate control layout if the property changed. See the MSDN documentation for a full list of the options available here.
<code>PropertyChangedCallback propertyChangedCallback</code>	The callback method to use when the property value changes.
<code>CoerceValueCallback coerceValueCallback</code>	The callback method to use if the property value is coerced.
<code>bool isAnimationProhibited</code>	Specifies whether this property can be changed by an animation.

continues

(continued)

PARAMETER TYPE	USAGE
UpdateSourceTrigger defaultUpdateSourceTrigger	When property values are databound, this property determines when the data source is updated, according to values in the UpdateSourceTrigger enum. The default value is PropertyChanged, which means that the binding source is updated as soon as the property changes. This is not always appropriate — for example, the TextBox.Text property uses a value of LostFocus for this property. This ensures that the binding source is not updated prematurely. You can also use the value Explicit to specify that the binding source should only be updated when requested (by calling the UpdateSource() method of a class derived from DependencyObject).

A simple example of using FrameworkPropertyMetadata would be to use it simply to set the default value of a property:

```
public class MyClass : DependencyObject
{
 public static DependencyProperty MyStringProperty =
 DependencyProperty.Register(
 "MyString",
 typeof(string),
 typeof(MyClass),
 new FrameworkPropertyMetadata("Default value"));
}
```

You have so far learned about three callback methods that you can specify, for property change notification, property coercion, and property value validation. These callbacks, like the dependency property itself, must all be implemented as public, static methods. Each callback has a specific return type and parameter list that you must use on your callback method.

In the following Try It Out, you create and use a user control that has two dependency properties. You will see how to implement callback methods for these properties in the user control code.

TRY IT OUT User Controls

1. Create a new WPF application called Ch25Ex05 and save it in the directory C:\BegVCSharp\Chapter25.
2. Add a new user control to the application called Card and modify the code in Card.xaml as follows:

Available for
download on
Wrox.com

```
<UserControl x:Class="Ch25Ex05.Card"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns:mc="http://schemas.openxmlformats.org/markup-compatibility/2006"
 xmlns:d="http://schemas.microsoft.com/expressionblend/2008"
 mc:Ignorable="d"
 d:DesignHeight="150" d:DesignWidth="100"
 Height="150" Width="100" x:Name="UserControl"
 FontSize="16" FontWeight="Bold">
 <UserControl.Resources>
 <DataTemplate x:Key="SuitTemplate">
 <TextBlock Text="{Binding}" />
 </DataTemplate>
 </UserControl.Resources>
 <Grid>
 <Rectangle Stroke="{x:Null}" RadiusX="12.5" RadiusY="12.5">
 <Rectangle.Fill>
 <LinearGradientBrush EndPoint="0.47,-0.167" StartPoint="0.86,0.92">
 <GradientStop Color="#FFD1C78F" Offset="0"/>
 <GradientStop Color="#FFFFFF" Offset="1"/>
 </LinearGradientBrush>
 </Rectangle.Fill>
 <Rectangle.Effect>
 <DropShadowEffect/>
 </Rectangle.Effect>
 </Rectangle>
 <Label x:Name="SuitLabel"
 Content="{Binding Path=Suit, ElementName=UserControl, Mode=Default}"
 ContentTemplate="{DynamicResource SuitTemplate}"
 HorizontalAlignment="Center" VerticalAlignment="Center"
 Margin="8,51,8,60" />
 <Label x:Name="RankLabel"
 Content="{Binding Path=Rank, ElementName=UserControl, Mode=Default}"
 ContentTemplate="{DynamicResource SuitTemplate}"
 HorizontalAlignment="Left" VerticalAlignment="Top"
 Margin="8,8,0,0" />
 <Label x:Name="RankLabelInverted"
 Content="{Binding Path=Rank, ElementName=UserControl, Mode=Default}"
 ContentTemplate="{DynamicResource SuitTemplate}"
 HorizontalAlignment="Right" VerticalAlignment="Bottom"
 Margin="0,0,8,8" RenderTransformOrigin="0.5,0.5">
 <Label.RenderTransform>
 <RotateTransform Angle="180"/>
 </Label.RenderTransform>
 </Label>
 <Path Fill="#FFFFFF" Stretch="Fill" Stroke="{x:Null}"
 Margin="0,0,35.218,-0.077" Data="F1 M110.5,51 L123.16457,51 C116.5986,
 76.731148 115.63518,132.69684 121.63533,149.34013 133.45299,
 182.12018 152.15821,195.69803 161.79765,200.07669 L110.5,200 C103.59644,
 200 98,194.40356 98,187.5 L98,63.5 C98,56.596439 103.59644,51 110.5,51 z">
```

```

<Path.OpacityMask>
 <LinearGradientBrush EndPoint="0.957,1.127" StartPoint="0,-0.06">
 <GradientStop Color="#FF000000" Offset="0"/>
 <GradientStop Color="#00FFFFFF" Offset="1"/>
 </LinearGradientBrush>
</Path.OpacityMask>
</Path>
</Grid>
</UserControl>

```

Code snippet Ch25Ex05\Card.xaml

3. Modify the code in Card.xaml.cs as follows:

Available for
download on
Wrox.com

```

public partial class Card : UserControl
{
 public static string[] Suits = { "Club", "Diamond", "Heart", "Spade" };

 public static DependencyProperty SuitProperty = DependencyProperty.Register(
 "Suit",
 typeof(string),
 typeof(Card),
 new PropertyMetadata("Club", new PropertyChangedCallback(OnSuitChanged)),
 new ValidateValueCallback(ValidateSuit));

 public static DependencyProperty RankProperty = DependencyProperty.Register(
 "Rank",
 typeof(int),
 typeof(Card),
 new PropertyMetadata(1),
 new ValidateValueCallback(ValidateRank));

 public Card()
 {
 InitializeComponent();
 }

 public string Suit
 {
 get { return (string)GetValue(SuitProperty); }
 set { SetValue(SuitProperty, value); }
 }

 public int Rank
 {
 get { return (int)GetValue(RankProperty); }
 set { SetValue(RankProperty, value); }
 }
}

```

```

public static bool ValidateSuit(object suitValue)
{
 string suitValueString = (string)suitValue;
 if (suitValueString != "Club" && suitValueString != "Diamond"
 && suitValueString != "Heart" && suitValueString != "Spade")
 {
 return false;
 }
 return true;
}

public static bool ValidateRank(object rankValue)
{
 int rankValueInt = (int)rankValue;
 if (rankValueInt < 1 || rankValueInt > 12)
 {
 return false;
 }
 return true;
}

private void SetTextColor()
{
 if (Suit == "Club" || Suit == "Spade")
 {
 RankLabel.Foreground = new SolidColorBrush(Color.FromRgb(0, 0, 0));
 SuitLabel.Foreground = new SolidColorBrush(Color.FromRgb(0, 0, 0));
 RankLabelInverted.Foreground =
 new SolidColorBrush(Color.FromRgb(0, 0, 0));
 }
 else
 {
 RankLabel.Foreground = new SolidColorBrush(Color.FromRgb(255, 0, 0));
 SuitLabel.Foreground = new SolidColorBrush(Color.FromRgb(255, 0, 0));
 RankLabelInverted.Foreground =
 new SolidColorBrush(Color.FromRgb(255, 0, 0));
 }
}

public static void OnSuitChanged(DependencyObject source,
 DependencyPropertyChangedEventArgs args)
{
 ((Card)source).SetTextColor();
}
}

```

Code snippet Ch25Ex05\Card.xaml.cs

4. Modify the code in MainWindow.xaml as follows:


```

<Window x:Class="Ch25Ex05.MainWindow"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Title="Card Dealer" Height="600" Width="800">

 <Grid Name="contentGrid" MouseLeftButtonDown="Grid_MouseLeftButtonDown"
 MouseLeftButtonUp="Grid_MouseLeftButtonUp" MouseMove="Grid_MouseMove">

```

```

<Grid.Background>
 <LinearGradientBrush EndPoint="0.364,0.128" StartPoint="0.598,1.042">
 <GradientStop Color="#FF0D4F1A" Offset="0"/>
 <GradientStop Color="#FF448251" Offset="1"/>
 </LinearGradientBrush>
</Grid.Background>
</Grid>
</Window>

```

Code snippet Ch25Ex05\MainWindow.xaml

5. Modify the code in MainWindow.xaml.cs as follows:

Available for download on
Wrox.com

```

public partial class MainWindow : Window
{
 private Card currentCard;
 private Point offset;
 private Random random = new Random();

 public MainWindow()
 {
 InitializeComponent();
 }

 private void Grid_MouseLeftButtonDown(object sender, MouseButtonEventArgs e)
 {
 if (e.Source is Card)
 {
 currentCard = (Card)e.Source;
 offset = Mouse.GetPosition(currentCard);
 contentGrid.Children.Remove(currentCard);
 }
 else
 {
 currentCard = new Card
 {
 Suit = Card.Suits[random.Next(0, 4)],
 Rank = random.Next(1, 13)
 };
 currentCard.HorizontalAlignment = HorizontalAlignment.Left;
 currentCard.VerticalAlignment = VerticalAlignment.Top;
 offset = new Point(50, 75);
 }
 contentGrid.Children.Add(currentCard);
 PositionCard();
 }

 private void Grid_MouseLeftButtonUp(object sender, MouseButtonEventArgs e)
 {
 currentCard = null;
 }

 private void GridMouseMove(object sender, MouseEventArgs e)
 {
 if (currentCard != null)
 {
 PositionCard();
 }
 }
}

```

```

private void PositionCard()
{
 Point mousePos = Mouse.GetPosition(this);
 currentCard.Margin =
 new Thickness(mousePos.X - offset.X, mousePos.Y - offset.Y, 0, 0);
}
}

```

Code snippet Ch25Ex05\MainWindow.xaml.cs

- Run the application. Click the surface of the window to add random cards, and click and drag to reposition cards. When you click an existing card, it jumps to the top of the stack order. The result is shown in Figure 25-18.

FIGURE 25-18

How It Works

This example created a user control with two dependent properties, and included client code to use the control. This example covered plenty of ground, and the place to start looking at the code is the `Card` control.

The `Card` control consists mostly of code that will be familiar to you from code you've seen earlier in this chapter. The layout code uses nothing new, although you might agree that the result is a bit prettier

than the lurid button in the previous two examples. One thing that is completely new, though, is that this control uses a small amount of *data binding*. With data binding, the property of a control is bound to a data source, and as such encompasses a wide array of techniques. WPF makes it easy to bind properties to all manner of data sources, such as database data, XML data, and (as used in this example) dependency property values.

Specifically, the code in `Card` exposes two dependency properties, `Suit` and `Rank`, to client code, and binds these properties to visual elements in the control layout. As a result, when you set `Suit` to `Club`, the word `Club` is displayed in the center of the card. Similarly, the value of `Rank` is displayed in two corners of the card.

You'll look at the implementation of `Suit` and `Rank` in a moment. For now it is enough to know that these properties are `string` and `int` values, respectively. It would have been possible to use, for example, enumeration values for these properties, although that would have required a little more new code, so this example keeps things as simple as possible by using basic properties.

To bind a value to a property you use binding syntax, which is a markup extension. This syntax means that you specify the value of a property as `{Binding ...}`. There are various ways to configure binding in this way. In the example, the binding for the `SuitLabel` label is configured as follows:

```
<Label x:Name="SuitLabel"
 Content="{Binding Path=Suit, ElementName=UserControl, Mode=Default}"
 ContentTemplate="{DynamicResource SuitTemplate}" HorizontalAlignment="Center"
 VerticalAlignment="Center" Margin="8,51,8,60" />
```

Here, three properties are specified for the binding: `Path` (the name of the property), `ElementName` (the element with the property), and `Mode` (how to perform the binding). `Path` and `Element` are quite straightforward; for now you can ignore `Mode`. The important point is that this specification binds the `Label.Content` property to the `Card.Suit` property.

When you bind property values, you must also specify how to render the bound content, by using a *data template*. In this example, the data template is `SuitTemplate`, referenced as a dynamic resource (although in this case a static resource binding would also work fine). This template is defined in the user control resources section as follows:

```
<UserControl.Resources>
 <DataTemplate x:Key="SuitTemplate">
 <TextBlock Text="{Binding}" />
 </DataTemplate>
</UserControl.Resources>
```

The string value of `Suit` is therefore used as the `Text` property of a `TextBlock` control. This same `DataTemplate` definition is reused for the two rank labels — it doesn't matter that `Rank` is an `int`; it is transformed into a `string` when bound to the `TextBlock.Text` property.

NOTE Obviously, much more could be said about data binding and data templates, but there simply isn't space in this book to fill in the details. The chapter summary will point you toward places where you can learn more about this subject. As a final note, if you are using Expression Blend, you will find that you can bind to data effectively without having to worry too much about the XAML syntax, as it will take care of it for you.

For this data binding to work, you had to define two dependency properties using techniques you learned in the previous section. These are defined in the code-behind for the user control as follows (they both have simple .NET property wrappers, which there is no need to show here because of the simplicity of the code):

```
public static DependencyProperty SuitProperty =
 DependencyProperty.Register(
 "Suit",
 typeof(string),
 typeof(Card),
 new PropertyMetadata(
 "Club", new PropertyChangedCallback(OnSuitChanged)),
 new ValidateValueCallback(ValidateSuit));

public static DependencyProperty RankProperty =
 DependencyProperty.Register(
 "Rank",
 typeof(int),
 typeof(Card),
 new PropertyMetadata(1),
 new ValidateValueCallback(ValidateRank));
```

Both dependency properties use a callback method to validate values, and the `Suit` property also has a callback method for when its value changes. Validation callback methods have a return type of `bool` and a single parameter of type `object`, which is the value to which the client code is attempting to set the property. If the value is OK, then you should return `true`; otherwise, return `false`. In the example code, the `Suit` property is restricted to one of four strings:

```
public static bool ValidateSuit(object suitValue)
{
 string suitValueString = (string)suitValue;
 if (suitValueString != "Club" && suitValueString != "Diamond"
 && suitValueString != "Heart" && suitValueString != "Spade")
 {
 return false;
 }
 return true;
}
```

This is quite brutal, and obviously an enumeration would be better here, but it has been avoided for reasons outlined earlier. Similarly, the `Rank` property is restricted to a value between 1 (ace) and 12 (king):

```
public static bool ValidateRank(object rankValue)
{
 int rankValueInt = (int)rankValue;
 if (rankValueInt < 1 || rankValueInt > 12)
 {
 return false;
 }
 return true;
}
```

When the value of `Suit` changes, the `OnSuitChanged()` callback method is called. This method is responsible for setting the text color to red (for hearts and diamonds) or black (for clubs and spades). It does this by calling a utility method on the source of the method call. This is necessary because the callback method is implemented as a static method, but it is passed the instance of the user control that raised the event as a parameter so that it can interact with it. The method called is `SetTextColor()`:

```

public static void OnSuitChanged(DependencyObject source,
 DependencyPropertyChangedEventArgs args)
{
 ((Card) source).SetTextColor();
}

```

The `SetTextColor()` method is private but is obviously still accessible from `OnSuitChanged()`, as they are both members of the same class, despite being instance and static methods, respectively. `SetTextColor()` simply sets the `Foreground` property of the various labels of the control to a solid-color brush that is either black or red, depending on the `Suit` value:

```

private void SetTextColor()
{
 if (Suit == "Club" || Suit == "Spade")
 {
 RankLabel.Foreground =
 new SolidColorBrush(Color.FromArgb(0, 0, 0));
 SuitLabel.Foreground =
 new SolidColorBrush(Color.FromArgb(0, 0, 0));
 RankLabelInverted.Foreground =
 new SolidColorBrush(Color.FromArgb(0, 0, 0));
 }
 else
 {
 RankLabel.Foreground =
 new SolidColorBrush(Color.FromArgb(255, 0, 0));
 SuitLabel.Foreground =
 new SolidColorBrush(Color.FromArgb(255, 0, 0));
 RankLabelInverted.Foreground =
 new SolidColorBrush(Color.FromArgb(255, 0, 0));
 }
}

```

This is all you need to look at in the `Card` control. The client code, in `MainWindow.xaml` and `MainWindow.xaml.cs`, is fairly simple. It uses some basic styling to give you a gradiated green background, and plenty of event handling (using routed and attached routed events) to enable user interaction. There are a couple of tricks — for example, how margins are used to position cards and how an offset is used so that existing cards can be dragged from the point on which you click — but nothing that you shouldn't be able to figure out for yourself by reading through the code.

SUMMARY

In this chapter you have learned everything you need to know to start programming with WPF. You have also seen, albeit briefly, some more advanced techniques that have given you a taste of what more advanced WPF programming has to offer. WPF is a subject that is far too big to cover in a single chapter, and if you are interested you will probably want to look at additional resources on this subject. A good place to start is *WPF Programmer's Reference: Windows Presentation Foundation with C# 2010 and .NET 4* (Wrox, 2010) or *Silverlight 3 Programmer's Reference* (Wrox, 2009) if you are interested in more details about XAML in the Web environment. Silverlight is a particularly exciting area to get involved with at the moment, and its capabilities are getting better all the time. As it is

essentially a subset of WPF for Web development, it is important to note that WPF and Silverlight skills are very transferable.

Of course, you may prefer simply to play around with the available tools — in particular, Expression Blend — and see what you can achieve. The MSDN documentation will also assist you, although because WPF is still so new there are noticeable gaps in this resource that you will have to look elsewhere to fill.

There are some great websites around that you can check out for additional information. In particular, see the community site for WPF at <http://windowsclient.net/>, and it is always worth keeping an eye on Scott Guthrie's blog at <http://weblogs.asp.net/scottgu>.

In this chapter you have covered the following:

- What WPF is and the impact it could potentially have on both desktop and Web software development
- How WPF is designed so that designers and developers can work together on projects by using both Expression Blend and VS or VCE
- What XAML is and how the basic syntax for XAML works, along with some terminology
- How to use the `Application` object
- How controls in WPF work, including concepts about dependency and attached properties and routed and attached events
- How the layout system in WPF works and how you can use the various layout containers to position controls
- Using styles and templates to customize how controls look and behave
- How to use triggers and animations to enhance the user experience
- How to define resources in internal or external resource dictionaries, and how to access resources statically and dynamically
- How to create user controls with dependency properties

In the next chapter you'll look at another technology that was introduced as recently as .NET 3.0: the Windows Communication Foundation.

EXERCISES

1. You can use exactly the same XAML code for WPF desktop applications and WPF browser applications. True or false?
2. What technique would you use to enable child controls to set individual values for a property defined on a parent? What syntax would you use in XAML to achieve this? Give an XAML example in which two child `Branch` controls set different values for a `LeafCount` property defined by a parent `Tree` control.

- 3.** Which of the following statements about dependency properties are true?
- a. Dependency properties must be accessible through an associated .NET property.
 - b. Dependency properties are defined as public, static members.
 - c. You can only have one dependency property per class definition.
 - d. Dependency properties must be named using the naming convention *<PropertyName>Property*.
 - e. You can validate the values assigned to a dependency property with a callback method.
-
- 4.** Which layout control would you use to display controls in a single row or column?
-
- 5.** Tunneling events in WPF are named in a specific way so that you can identify them. What is this naming convention?
-
- 6.** What property types can be animated?
-
- 7.** When would you use a dynamic resource reference, rather than a static resource reference?
-

Answers to Exercises can be found in Appendix A.

► WHAT YOU LEARNED IN THIS CHAPTER

TOPIC	KEY CONCEPTS
What is WPF?	WPF is Microsoft's latest way to create both Windows and Web applications. It uses a markup & code-behind model that allows a clear separation of design and functionality, which makes it very useful when designers and developers must work simultaneously on a project. The markup in WPF is called XAML. Designers will often use Expression Blend to work on XAML.
XAML	The syntax of XAML allows you to represent objects in markup. XAML is written in XML, and uses markup extensions to provide WPF capabilities.
Controls	WPF uses controls to build up a user interface, much like Windows Forms. WPF controls use dependency properties to provide integration with various aspects of the framework, such as change notification. Dependency properties can be attached to objects other than those on which they are defined, providing contextual information where required. Control events in WPF are usually routed events, which tunnel into and bubble out of the control hierarchy of a WPF application.
Layout	WPF supplies several layout controls that can contain other controls. Depending on the type of layout you want, you can use the Canvas, DockPanel, Grid, StackPanel, or WrapPanel layout control.
Styling	You can style controls with Style objects, which primarily consist of Setter objects that are applied to control properties. You can completely control the look and feel of a control by changing its template, and you can respond to user interaction and data changes with triggers.
Animation	Properties can be animated over a range of values and a time period. You can use key frames to define significant points in an animation, and start and stop animation programmatically or through triggers.
Resources	Resources, in particular styles and templates, can be defined for any scope — for example, at the control, window, or application level scopes. You can access resources with the StaticResource or DynamicResource markup extension, depending on whether the reference needs to change at runtime.

26

Windows Communication Foundation

WHAT YOU WILL LEARN IN THIS CHAPTER

- What is WCF?
- WCF concepts
- WCF programming

In Chapter 19 you learned about Web services and how you can use them to provide simple communication between applications. You saw how you could use HTTP GET and POST techniques to exchange data with Web services, and how to use SOAP. Over the years since Web services were first made available to .NET developers, it has become apparent that although Web services are great, there is scope to extend this technology. Microsoft released the Web Service Enhancements (WSE) add-on to address this. WSE enabled Web service developers to include security for messages, routing techniques, and various other policies to improve Web services. Again, though, there was room for improvement.

Another .NET technology, remoting, makes it possible to create instances of objects in one process and use them from another process. Remoting makes this possible even if the object is created on a computer other than the one that is using it. However, this technology still has its problems. Remoting is limited, and it isn't the easiest thing for a beginner programmer to learn.

Windows Communication Foundation (WCF) is essentially a replacement for both Web services and remoting technology. It takes concepts such as services and platform-independent SOAP messaging from Web services, and combines these with concepts such as host server applications and advanced binding capabilities from remoting. The result is a technology you can think of as a superset that includes both Web services and remoting, but that is much more powerful than Web services and much easier to use than remoting. Using WCF, you can move from simple applications to applications that use a *service-oriented architecture* (SOA). SOA means that you

decentralize processing and make use of distributed processing by connecting to services and data as you need them across local networks and the Internet.

In this chapter, you learn about the principles behind WCF and how you can create and consume WCF services from your application code.

NOTE You cannot create WCF services in Visual C# 2010 Express (VCE), but you can in the full version of Visual Studio 2010 (VS). You can also create IIS-hosted WCF services in Visual Web Developer 2010 Express, but in this chapter you'll use VS in order to see the full range of options.

WHAT IS WCF?

WCF is a technology that enables you to create services that you can access from other applications across process, machine, and network boundaries. You can use these services to share functionality across multiple applications, to expose data sources, or to abstract complicated processes.

As with Web services, the functionality that WCF services offer is encapsulated as individual methods that are exposed by the service. Each method — or, in WCF terminology, each *operation* — has an endpoint that you exchange data with in order to use it. At this point, WCF differs from Web services. With Web services, you can only communicate with an endpoint with SOAP over HTTP. With WCF services, you have a choice of protocols to use. You can even have endpoints that communicate through more than one protocol, depending on the network that you connect to the service through and your specific requirements.

In WCF, an endpoint can have multiple *bindings*, each of which specifies a means of communication. Bindings can also specify additional information, such as what security requirements must be met to communicate with the endpoint. A binding might require username and password authentication or a Windows user account token, for example. When you connect to an endpoint, the protocol that the binding uses affects the address that you use, as you will see shortly.

Once you have connected to an endpoint, you can communicate with it by using SOAP messages. The form of the messages that you use depends on the operation you are using, and the data structures that are required to send messages to, and receive messages from, that operation. WCF uses *contracts* to specify all of this. You can discover contracts through metadata exchange with a service. This is analogous to the way Web services use WSDL to describe their functionality. In fact, you can get information about a WCF service in WSDL format, although WCF services can also be described in other ways.

When you have identified a service and endpoint that you want to use, and after you know what binding you use and what contracts to adhere to, you can communicate with a WCF service as easily as with an object that you have defined locally. Communications with WCF services can be simple, one-way transactions, request/response messages, or full-duplex communications that can be initiated from either end of the communication channel. You can also use message payload optimization techniques, such as Message Transmission Optimization Mechanism (MTOM) to package data if required.

The WCF service itself may be running in one of a number of different processes on the computer where it is hosted. Unlike Web services, which always run in IIS, you can choose a host process that is appropriate to your situation. You can use IIS to host WCF services, but you can also use Windows services or executables. If you are using TCP to communicate with a WCF service over a local network, there is no need even to have IIS installed on the PC that is hosting the service.

The WCF framework has been designed to enable you to customize nearly everything you have read about in this section. However, this is an advanced subject and you will only be using the techniques provided by default in .NET 4 in this chapter.

Now that you have covered the basics about WCF services, you will look in more detail at these concepts in the following sections.

WCF CONCEPTS

This section describes the following aspects of WCF:

- WCF communication protocols
- Addresses, endpoints, and bindings
- Contracts
- Message patterns
- Behaviors
- Hosting

WCF Communication Protocols

As described earlier, you can communicate with WCF services through a variety of transport protocols. In fact, four are defined in the .NET 4 Framework:

- **HTTP:** This enables you to communicate with WCF services from anywhere, including across the Internet. You can use HTTP communications to create WCF Web services.
- **TCP:** This enables you to communicate with WCF services on your local network or across the Internet if you configure your firewall appropriately. TCP is more efficient than HTTP and has more capabilities, but it can be more complicated to configure.
- **Named pipe:** This enables you to communicate with WCF services that are on the same machine as the calling code, but reside in a separate process.
- **MSMQ:** This is a queuing technology that enables messages sent by an application to be routed through a queue to arrive at a destination. MSMQ is a reliable messaging technology that ensures that a message sent to a queue will reach that queue. MSMQ is also inherently asynchronous, so a queued message will only be processed when messages ahead of it in the queue have been processed and a processing service is available.

These protocols often enable you to establish secure connections. For example, you can use the HTTPS protocol to establish a secure SSL connection across the Internet. TCP offers extensive possibilities for security in a local network by using the Windows security framework.

Figure 26-1 illustrates how these transport protocols can connect an application to WCF services in various locations. This chapter describes all of these protocols except for MSMQ, which is a subject requiring a more in-depth discussion.

FIGURE 26-1

In order to connect to a WCF service, you must know where it is. In practice, this means knowing the address of an endpoint.

Addresses, Endpoints, and Bindings

The type of address you use for a service depends on the protocol that you are using. Service addresses are formatted for the three protocols described in this chapter (MSMQ is not covered) as follows:

- **HTTP** — Addresses for the HTTP protocol are URLs of the familiar form `http://<server>:<port>/<service>`. For SSL connections, you can also use `https://<server>:<port>/<service>`. If you are hosting a service in IIS, `<service>` will be a file with a .svc extension. (.svc files are analogous to the .asmx files used in Web services.) IIS addresses will probably include more subdirectories than this example — that is, more sections separated by / characters before the .svc file.
- **TCP** — Addresses for TCP are of the form `net.tcp://<server>:<port>/<service>`.
- **Named pipe** — Addresses for named pipe connections are similar but have no port number. They are of the form `net.pipe://<server>/<service>`.

The address for a service is a base address that you can use to create addresses for endpoints representing operations. For example, you might have an operation at `net.tcp://<server>:<port>/<service>/operation1`.

For example, imagine you create a WCF service with a single operation that has bindings for all three of the protocols listed here. You might use the following base addresses:

```
http://www.mydomain.com/services/amazingservices/mygreatservice.svc
net.tcp://myhugeserver:8080/mygreatservice
net.pipe://localhost/mygreatservice
```

You could then use the following addresses for operations:

```
http://www.mydomain.com/services/amazingservices/mygreatservice.svc/greatop
net.tcp://myhugeserver:8080/mygreatservice/greatop
net.pipe://localhost/mygreatservice/greatop
```

In .NET 4, it is possible to use default endpoints for operations, without having to explicitly configure them. This simplifies configuration, especially in situations where you want to use standard endpoint addresses, as in the preceding examples.

Bindings, as mentioned earlier, specify more than just the transport protocol that will be used by an operation. You can also use them to specify the security requirements for communication over the transport protocol, transactional capabilities of the endpoint, message encoding, and much more.

Because bindings offer such a great degree of flexibility, the .NET Framework provides some predefined bindings that you can use. You can also use these bindings as starting points, tweaking them to obtain exactly the type of binding you want — up to a point. The predefined bindings have certain capabilities to which you must adhere. Each binding type is represented by a class in the `System.ServiceModel` namespace. The following table lists these bindings along with some basic information about them.

BINDING	DESCRIPTION
BasicHttpBinding	The simplest HTTP binding, and the default binding used by Web services. It has limited security capabilities and no transactional support.
WSHttpBinding	A more advanced form of HTTP binding that is capable of using all the additional functionality that was introduced in WSE.
WSDualHttpBinding	Extends WSHttpBinding capabilities to include duplex communication capabilities. With duplex communication, the server can initiate communications with the client in addition to ordinary message exchange.
WSFederationHttpBinding	Extends WSHttpBinding capabilities to include federation capabilities. Federation enables third parties to implement single sign-on and other proprietary security measures. This is an advanced topic not covered in this chapter.
NetTcpBinding	Used for TCP communications, and enables you to configure security, transactions, and so on.
NetNamedPipeBinding	Used for named pipe communications, and enables you to configure security, transactions, and so on.

continues

(continued)

BINDING	DESCRIPTION
NetPeerTcpBinding	Enables broadcast communications to multiple clients, and is another advanced class not covered in this chapter.
NetMsmqBinding and MsmqIntegrationBinding	These bindings are used with MSMQ, which is not covered in this chapter.
NetPeerTcpBinding	Used for peer-to-peer binding, which is not covered in this chapter.
WebHttpBinding	User for Web services that use HTTP requests instead of SOAP messages.
NetTcpContextBinding	Similar to NetTcpBinding but allows context information to be exchanged with SOAP headers.
BasicHttpContextBinding and WSHttpContextBinding	Similar to BasicHttpBinding and WSHttpBinding, but allows context information to be exchanged with HTTP cookies or SOAP headers, respectively.

Many of the binding classes listed in this table have similar properties that you can use for additional configuration. For example, they have properties that you can use to configure timeout values. You'll learn more about this when you look at code later in this chapter.

In .NET 4, endpoints have default bindings that vary according to the protocol used. These defaults are shown in the following table:

PROTOCOL	DEFAULT BINDING
HTTP	BasicHttpBinding
TCP	NetTcpBinding
Named pipe	NetNamedPipeBinding
MSMQ	NetMsmqBinding

Contracts

Contracts define how WCF services can be used. Several types of contract can be defined:

- **Service contract** — Contains general information about a service and the operations exposed by a service. This includes, for example, the namespace used by service. Services have unique namespaces that are used when defining the schema for SOAP messages in order to avoid possible conflicts with other services.
- **Operation contract** — Defines how an operation is used. This includes the parameter and return types for an operation method along with additional information, such as whether a method will return a response message.

- **Message contract** — Enables you to customize how information is formatted inside SOAP messages — for example, whether data should be included in the SOAP header or SOAP message body. This can be useful when creating a WCF service that must integrate with legacy systems.
- **Fault contract** — Defines faults that an operation may return. When you use .NET clients, faults result in exceptions that you can catch and deal with in the normal way.
- **Data contract** — If you use complex types, such as user-defined structs and objects, as parameters or return types for operations, then you must define data contracts for these types. Data contracts define the types in terms of the data that they expose through properties.

You typically add contracts to service classes and methods by using attributes, as you will see later in this chapter.

Message Patterns

In the previous section, you saw that an operation contract can define whether an operation returns a value. You've also read about duplex communications that are made possible by the `WSDualHttpBinding` binding. These are both forms of message patterns, of which there are three types:

- **Request/response messaging** — The “ordinary” way of exchanging messages, whereby every message sent to a service results in a response being sent back to the client. This doesn't necessarily mean that the client waits for a response, as you can call operations asynchronously in the usual way.
- **One-way, or simplex, messaging** — Messages are sent from the client to the WCF operation, but no response is sent. This is useful when no response is required. For example, you might create a WCF operation that results in the WCF host server rebooting, in which case you wouldn't really want or need to wait for a response.
- **Two-way, or duplex, messaging** — A more advanced scheme whereby the client effectively acts as a server as well as a client, and the server as a client as well as a server. Once set up, duplex messaging enables both the client and the server to send messages to each other, which may or may not have responses. This is analogous to creating an object and subscribing to events exposed by that object.

You'll see how these message patterns are used in practice later in this chapter.

Behaviors

Behaviors are a way to apply additional configuration that is not directly exposed to a client to services and operations. By adding a behavior to a service, you can control how it is instantiated and used by its hosting process, how it participates in transactions, how multithreading issues are dealt with in the service, and so on. Operation behaviors can control whether impersonation is used in the operation execution, how the individual operation affects transactions, and more.

In .NET 4 you can specify default behaviors at various levels, so that you don't have to specify every aspect of every behavior for every service and operation. Instead, you can provide defaults and override settings where necessary, which reduces the amount of configuration required.

As this chapter is intended to give you a basic understanding of WCF services, you will only see the most basic functionality of behaviors here.

Hosting

In the introduction to this chapter you learned that WCF services can be hosted in several different processes. These possibilities are as follows:

- **Web server** — IIS-hosted WCF services are the closest thing to Web services that WCF offers. However, you can use advanced functionality and security features in WCF services that are much more difficult to implement in Web services. You can also integrate with IIS features such as IIS security.
- **Executable** — You can host a WCF service in any application type that you can create in .NET, such as console applications, Windows Forms applications, and WPF applications.
- **Windows service** — You can host a WCF service in a Windows service, which means that you can use the useful features that Windows services provide. This includes automatic startup and fault recovery.
- **Windows Activation Service (WAS)** — Designed specifically to host WCF services, WAS is basically a simple version of IIS that you can use where IIS is not available.

Two of the options in the preceding list — IIS and WAS — provide useful features for WCF services such as activation, process recycling, and object pooling. If you use either of the other two hosting options, the WCF service is said to be *self-hosted*. This isn't necessarily a bad thing, as you might not require the additional functionality that the hosted environments offer. However, self-hosted services do require you to write more code.

WCF PROGRAMMING

Now that you have covered all the basics, it is time to get started with some code. In this section you'll start by looking at a simple Web server–hosted WCF service and a console application client. After looking at the structure of the code created, you'll learn about the basic structure of WCF services and client applications. Then you will look at some key topics in a bit more detail:

- Defining WCF service contracts
- Self-hosted WCF services

TRY IT OUT A Simple WCF Service and Client

1. Create a new WCF Service Application project called Ch26Ex01 in the directory C:\BegVCSharp\Chapter26.
2. Add a console application called Ch26Ex01Client to the solution.
3. On the Build menu, click Build Solution.
4. Right-click the Ch26Ex01Client project in the Solution Explorer and select Add Service Reference.
5. In the Add Service Reference dialog, click Discover.

6. When the development Web server has started and information about the WCF service has been loaded, expand the reference to look at its details, as shown in Figure 26-2 (you may have a different port number).

FIGURE 26-2

7. Click OK to add the service reference.
 8. Modify the code in Program.cs in the Ch26Ex01Client application as follows:

Available for
download on
Wrox.com

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using Ch26Ex01Client.ServiceReference1;

namespace Ch26Ex01Client
{
 class Program
 {
 static void Main(string[] args)
 {
 string numericInput = null;
 int intParam;
 do
 {
 Console.WriteLine(
 "Enter an integer and press enter to call the WCF service.");
 numericInput = Console.ReadLine();
 }
 while (!int.TryParse(numericInput, out intParam));
 }
 }
}

```

```
 Service1Client client = new Service1Client();
 Console.WriteLine(client.GetData(intParam));
 Console.WriteLine("Press an key to exit.");
 Console.ReadKey();
 }
}
```

Code snippet Ch26Ex01Client\Program.cs

9. Right-click the Ch26Ex01Client project in the Solution Explorer and select Set as StartUp Project.
 10. Run the application. If prompted, click OK to enable debugging in Web.config. Enter a number in the console application window and press Enter. The result is shown in Figure 26-3.

FIGURE 26-3

11. Exit the application, right-click the Service1.svc file in the Ch26Ex01 project in the Solution Explorer, and click View in Browser.
 12. Review the information in the window (see Figure 26-4).

FIGURE 26-4

- 13.** Click the link at the top of the Web page for the service to view the WSDL. Don't panic — you don't need to know what all the stuff in the WSDL file means!

How It Works

In this example you created a simple Web server–hosted WCF service and console application client. You used the default VS template for a WCF service project, which meant that you didn't have to add any code. Instead, you used one of the operations defined in this default template, `GetData()`. For the purposes of this example, the actual operation used isn't important; here we are focusing on the structure of the code and the plumbing that makes things work.

First, look at the server project, Ch26Ex01. This consists of the following:

- A `Service1.svc` file that defines the hosting for the service
- A class definition, `CompositeType`, that defines a data contract used by the service (located in the `IService1.cs` code file)
- An interface definition, `IService1`, that defines the service contract and two operation contracts for the service
- A class definition, `Service1`, that implements `IService1` and defines the functionality of the service (located in the `Service1.svc.cs` code file)
- A `<system.serviceModel>` configuration section (in `Web.config`) that configures the service

The `Service1.svc` file contains the following line of code (to see this code, right-click the file in the Solution Explorer and select View Markup):

Available for
download on
[Wrox.com](#)

```
<%@ ServiceHost Language="C#" Debug="true" Service="Ch26Ex01.Service1"
CodeBehind="Service1.svc.cs" %>
```

Code snippet Ch26Ex01\Service1.svc

This is a `ServiceHost` instruction that is used to tell the Web server (the development Web server in this case, although this also applies to IIS) what service is hosted at this address. The class that defines the service is declared in the `Service` attribute, and the code file that defines this class is declared in the `CodeBehind` attribute. This instruction is necessary in order to obtain the hosting features of the Web server as defined in the previous sections.

Obviously, this file is not required for WCF services that aren't hosted in a Web server. You'll learn how to self-host WCF services later in this chapter.

Next, the data contract `CompositeType` is defined in the `IService1.cs` file. You can see from the code that the data contract is simply a class definition that includes the `DataContract` attribute on the class definition and `DataMember` attributes on class members:

Available for
download on
[Wrox.com](#)

```
[DataContract]
public class CompositeType
{
 bool boolValue = true;
 string stringValue = "Hello ";
}
```

```
[DataMember]
public bool BoolValue
{
 get { return boolValue; }
 set { boolValue = value; }
}

[DataMember]
public string StringValue
{
 get { return stringValue; }
 set { stringValue = value; }
}
}
```

Code snippet Ch26Ex01\IService1.cs

This data contract is exposed to the client application through metadata (if you looked through the WSDL file in the example you may have seen this). This enables client applications to define a type that can be serialized into a form that can be deserialized by the service into a `CompositeType` object. The client doesn't need to know the actual definition of this type; in fact, the class used by the client may have a different implementation. This simple way of defining data contracts is surprisingly powerful, and enables the exchange of complex data structures between the WCF service and its clients.

The `IService1.cs` file also contains the service contract for the service, which is defined as an interface with the `ServiceContract` attribute. Again, this interface is completely described in the metadata for the service, and can be recreated in client applications. The interface members constitute the operations exposed by the service, and each is used to create an operation contract by applying the `OperationContract` attribute. The example code includes two operations, one of which uses the data contract you looked at earlier:

```
[ServiceContract]
public interface IService1
{
 [OperationContract]
 string GetData(int value);

 [OperationContract]
 CompositeType GetDataUsingDataContract(CompositeType composite);
}
```

All four of the contract-defining attributes that you have seen so far can be further configured with attributes, as shown in the next section. The code that implements the service looks much like any other class definition:

Available for download on Wrox.com

```
public class Service1 : IService1
{
 public string GetData(int value)
 {
 return string.Format("You entered: {0}", value);
 }
}
```

```

public CompositeType GetDataUsingDataContract(CompositeType composite)
{
 if (composite == null)
 {
 throw new ArgumentNullException("composite");
 }
 if (composite.BoolValue)
 {
 composite.StringValue += "Suffix";
 }
 return composite;
}
}

```

Code snippet Ch26Ex01\Service1.svc.cs

Note that this class definition doesn't need to inherit from a particular type, and doesn't require any particular attributes. All it needs to do is implement the interface that defines the service contract. In fact, you can add attributes to this class and its members to specify behaviors, but these aren't mandatory.

The separation of the service contract (the interface) from the service implementation (the class) works extremely well. The client doesn't need to know anything about the class, which could include much more functionality than just the service implementation. A single class could even implement more than one service contract.

Finally, you come to the configuration in the `Web.config` file. Configuration of WCF services in config files is a feature that has been taken from .NET remoting, and it works with all types of WCF services (hosted or self-hosted) as well as clients of WCF services (as shown in a moment). The vocabulary of this configuration is such that you can apply pretty much any configuration that you can think of to a service, and you can even extend this syntax.

WCF configuration code is contained in the `<system.serviceModel>` configuration section of `Web.config` or `app.config` files. In this example, there is not a lot of service configuration, as default values are used. In the `Web.config` file, the configuration section consists of a single subsection that supplies overrides to default values for the service behavior `<behaviors>`. The code for the `<system.serviceModel>` configuration section in `Web.config` (with comments removed for clarity) is as follows:

Available for
download on
Wrox.com

```

<system.serviceModel>
  <behaviors>
 <serviceBehaviors>
 <behavior>
 <serviceMetadata httpGetEnabled="true" />
 <serviceDebug includeExceptionDetailInFaults="false" />
 </behavior>
 </serviceBehaviors>
  </behaviors>
</system.serviceModel>

```

Code snippet Ch26Ex01\Web.config

This section can define one or more behaviors in `<behavior>` child sections, which can be reused on multiple other elements. A `<behavior>` section can be given a name to facilitate this reuse (so that it can be referenced from elsewhere), or can be used without a name (as in this example) to specify overrides to default behavior settings.

NOTE If nondefault configuration were being used, you would expect to see a `<services>` section inside `<system.serviceModel>`, containing one or more `<services>` child sections. In turn, the `<service>` sections can contain child `<endpoint>` sections, each of which (you guessed it) defines an endpoint for the service. In fact, the endpoints defined are base endpoints for the service. Endpoints for operations are inferred from these.

One of the default behavior overrides in `Web.config` is as follows:

```
<serviceDebug includeExceptionDetailInFaults="false" />
```

This setting can be set to `true` to expose exception details in any faults that are transmitted to the client, which is something you would usually allow only in development.

The other default behavior override in `Web.config` relates to metadata. Metadata is used to enable clients to obtain descriptions of WCF services. The default configuration defines two default endpoints for services. One is the endpoint that clients use to access the service, the other is an endpoint used to obtain metadata from the service. This can be disabled in the `Web.config` file as follows:

```
<serviceMetadata httpGetEnabled="false" />
```

Alternatively, you could remove this line of configuration code entirely, as the default behavior does not enable metadata exchange.

If you try disabling this in the example it won't stop your client from being able to access the service, because it has already obtained the metadata it needed when you added the service reference. However, disabling metadata will prevent other clients from using the Add Service Reference tool for this service. Typically, Web services in a production environment will not need to expose metadata, so you should disable this functionality after the development phase is complete.

Without metadata, another common way to access a WCF service is to define its contracts in a separate assembly, which is referenced by both the hosting project and the client project. The client can then generate a proxy by using these contracts directly, rather than through exposed metadata.

Now that you've looked at the WCF service code, it's time to look at the client, and in particular at what using the Add Service Reference tool actually did. You will notice in the Solution Explorer that the client includes a folder called Service References, and if you expand that you will see an item called `ServiceReference1`, which was the name you chose when you added the reference.

The Add Service Reference tool creates all the classes you require to access the service. This includes a proxy class for the service that includes methods for all the operations exposed by the service (`Service1Client`), and a client-side class generated from the data contract (`CompositeType`).

NOTE You can browse through the code that is generated by the Add Service Reference tool if you want (by displaying all files in the project, including the hidden ones), although at this point it's probably best not to, because it contains quite a lot of confusing code.

The tool also adds a configuration file to the project, `app.config`. This configuration defines two things:

- Binding information for the service endpoint
- The address and contract for the endpoint

The binding information is taken from the service description, and in the client every single configurable option is copied to the configuration file:

Available for
download on
Wrox.com

```
<configuration>
  <system.serviceModel>
 <bindings>
 <basicHttpBinding>
 <binding name="BasicHttpBinding_IService1"
 closeTimeout="00:01:00" openTimeout="00:01:00"
 receiveTimeout="00:10:00" sendTimeout="00:01:00"
 allowCookies="false" bypassProxyOnLocal="false"
 hostNameComparisonMode="StrongWildcard"
 maxBufferSize="65536" maxBufferPoolSize="524288"
 maxReceivedMessageSize="65536"
 messageEncoding="Text" textEncoding="utf-8"
 transferMode="Buffered" useDefaultWebProxy="true">
 <readerQuotas maxDepth="32" maxStringContentLength="8192"
 maxArrayLength="16384" maxBytesPerRead="4096"
 maxNameTableCharCount="16384" />
 <security mode="None">
 <transport clientCredentialType="None"
 proxyCredentialType="None" realm="" />
 <message clientCredentialType="UserName"
 algorithmSuite="Default" />
 </security>
 </binding>
 </basicHttpBinding>
 </bindings>
```

Code snippet Ch26Ex01Client\app.config

This binding is used in the endpoint configuration, along with the base address of the service (which is the address of the .svc file for Web server-hosted services) and the client-side version of the contract `IService1`:

```
<client>
  <endpoint address="http://localhost:51782/Service1.svc"
 binding="basicHttpBinding"
 bindingConfiguration="BasicHttpBinding_IService1"
 contract="ServiceReference1.IService1"
 name="BasicHttpBinding_IService1" />
</client>
</system.serviceModel>
</configuration>
```

The Add Service Reference tool has been very thorough here. In fact, most of this information isn't required. You could replace this configuration file with the following:

```
<configuration>
  <system.serviceModel>
 <client>
 <endpoint address="http://localhost:51782/Service1.svc"
 binding="basicHttpBinding"
 contract="ServiceReference1.IService1"
 name="BasicHttpBinding_IService1" />
 </client>
  </system.serviceModel>
</configuration>
```

Here, the whole `<bindings>` section as well as the `bindingConfiguration` attribute of the `<endpoint>` element have been removed, which means that the client will use the default binding configuration.

However, for the purpose of learning about WCF services, seeing the thoroughness of the tool is quite useful. It has shown you all of the settings that are included in the default `BasicHttpBinding` binding. You won't look at WCF service configuration in great depth in this chapter, but you can already see that some of them, such as the timeout settings, are quite easy to understand due to their explicit naming.

This example has covered a lot of ground, and it is worth summarizing what you have learned before moving on:

- WCF service definitions:
 - Services are defined by a service contract interface that includes operation contract members.
 - Services are implemented in a class that implements the service contract interface.
 - Data contracts are simply type definitions that use data contract attributes.
- WCF service configuration:
 - You can use configuration files (`Web.config` or `app.config`) to configure WCF services.
- WCF Web server hosting:
 - Web server hosting uses `.svc` files as service base addresses.
- WCF client configuration:
 - You can use configuration files (`Web.config` or `app.config`) to configure WCF service clients.

The following section explores contracts in more detail.

The WCF Test Client

In the previous Try It Out, you created both a service and a client in order to look at how the basic WCF architecture works and how configuration of WCF services is achieved. In practice, though, the client application you want to use may be complex, and it can be tricky to test services properly.

To ease the development of WCF services, VS provides a test tool you can use to ensure that your WCF operations work correctly. This tool is automatically configured to work with your WCF service projects, so if you run your project the tool will appear. All you need to do is ensure that the service you want to test (that is, the .svc file) is set to be the startup page for the WCF service project. Alternatively, you can run the test client as a standalone application. You can find the test client on 64-bit operating systems at C:\Program Files (x86)\Microsoft Visual Studio 10.0\Common7\IDE\WcfTestClient.exe.

If you are using a 32-bit operating system, the path is the same except the root folder is Program Files.

The tool enables you to invoke service operations and inspect the service in some other ways. The following Try It Out illustrates this.

TRY IT OUT Using the WCF Test Client

1. Open the WCF Service Application project from the previous Try It Out, Ch26Ex01.
2. Right-click the Service1.svc service in Solution Explorer and click Set As Start Page.
3. Right-click the Ch26Ex01 project in Solution Explorer and click Set As StartUp Project.
4. In Web.config, ensure that metadata is enabled:


```
<serviceMetadata httpGetEnabled="true" />
```

Code snippet Ch26Ex01\Web.config

Available for
download on
Wrox.com

5. Run the application. The WCF test client appears, as shown in Figure 26-5 (it takes a moment or two to add the service).

FIGURE 26-5

6. In the left pane of the test client, double-click Config File. The config file used to access the service is displayed in the right pane, which is shown in Figure 26-6.


```

<?xml version="1.0" encoding="utf-8"?>
<configuration>
  <system.serviceModel>
 <bindings>
 <basicHttpBinding>
 <binding name="BasicHttpBinding_IService1" closeTimeout="00:01:00"
 openTimeout="00:01:00" receiveTimeout="00:10:00" sendTimeout="00:01:00"
 allowCookies="false" bypassProxyOnLocal="False" hostNameComparisonMode="StrongWildcard"
 maxBufferSize="65536" maxBufferPoolSize="524288" maxReceivedMessageSize="65536"
 messageEncoding="Text" textEncoding="utf-8" transferMode="Buffered"
 useDefaultWebProxy="true">
 <readerQuotas maxDepth="32" maxStringContentLength="8192" maxArrayLength="16384" />
 <security mode="None">
 <transport clientCredentialType="None" proxyCredentialType="None"
 realm="" />
 <message clientCredentialType="UserName" algorithmSuite="Default" />
 </security>
 </binding>
 </basicHttpBinding>
 </bindings>
 <client>
 <endpoint address="http://localhost:51782/Service1.svc" binding="basicHttpBinding"
 bindingConfiguration="BasicHttpBinding_IService1" contract="IService1"
 name="BasicHttpBinding_IService1" />
 </client>
  </system.serviceModel>
</configuration>

```

FIGURE 26-6

7. In the left pane, double-click the `GetDataUsingDataContract()` operation.
8. In the pane that appears on the right, change the value of `BoolValue` to `True` and `StringValue` to `Test String`, and then click `Invoke`.
9. If a security prompt dialog appears, click `OK` to confirm that you are happy to send information to the service.
10. The operation result appears, as shown in Figure 26-7.

Request		
Name	Value	Type
CompositeType	Ch26Ex01 Composite Type	Ch26Ex01 Composite Type
BoolValue	True	System.Boolean
StringValue	Test String	System.String

Response		
Name	Value	Type
[return]		Ch26Ex01.CompositeType
BoolValue	True	System.Boolean
StringValue	"Test StringSuffix"	System.String

Formatted XML

FIGURE 26-7

11. Click the `XML` tab to view the request and response XML, shown in Figure 26-8.

The screenshot shows the WCF Test Client interface. The title bar says "GetDataUsingDataContract". The main area is divided into two sections: "Request" and "Response".

```

Request
<s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
<s:Header>
<Action s:mustUnderstand="1" xmlns="http://schemas.microsoft.com/ws/2005/05/addressing/none">http://tempuri.org/IService1/GetDataUsingDataContract</Action>
</s:Header>
<s:Body>
<GetDataUsingDataContract xmlns="http://tempuri.org/">
<composite xmlns:d4p1="http://schemas.datacontract.org/2004/07/Ch26Ex01" xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
<d4p1:BoolValue>ntrue</d4p1:BoolValue>
<d4p1:StringValue>Test String</d4p1:StringValue>
</composite>
</GetDataUsingDataContract>
</s:Body>
</s:Envelope>

```

```

Response
<s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
<s:Header />
<s:Body>
<GetDataUsingDataContractResponse xmlns="http://tempuri.org/">
<GetDataUsingDataContractResult xmlns:a="http://schemas.datacontract.org/2004/07/Ch26Ex01" xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
<a:BoolValue>ntrue</a:BoolValue>
<a:StringValue>Test String Suffix</a:StringValue>
</GetDataUsingDataContractResult>
</GetDataUsingDataContractResponse>
</s:Body>
</s:Envelope>

```

At the bottom, there are tabs for "Formatted" and "XML", with "Formatted" selected.

FIGURE 26-8

How It Works

In this example you used the WCF test client to inspect and invoke an operation on the service you created in the previous Try It Out. The first thing you probably noticed was a slight delay while the service was loaded. This is because the test client had to inspect the service to determine its capabilities. This discovery uses the same metadata as the Add Service Reference tool, which is why you had to ensure that metadata was available (it's possible you experimented with disabling it in the previous Try It Out). Once discovery was complete, you saw the service and its operations in the left pane of the tool.

Next, you looked at the configuration used to access the service. As with the client application from the previous Try It Out, this was generated automatically from the service metadata, and contained exactly the same code. You can edit this configuration file through the tool if you need to, by right-clicking on the Config File item and clicking Edit with SvcConfigeditor.

Then you invoked an operation. The test client allows you to enter the parameters to use and invoke the method, then displays the result, all without you writing any client code. You also saw how to view the actual XML that was sent and received to obtain the result. This information is quite technical, but it can be absolutely critical when debugging more complex services.

Defining WCF Service Contracts

The previous examples showed how the WCF infrastructure makes it easy for you to define contracts for WCF services with a combination of classes, interfaces, and attributes. This section takes a deeper look at this technique.

Data Contracts

To define a data contract for a service, you apply the `DataContractAttribute` attribute to a class definition. This attribute is found in the `System.Runtime.Serialization` namespace. You can configure this attribute with the following properties:

PROPERTY	DESCRIPTION
Name	Names the data contract with a different name than the name you use for the class definition. This name will be used in SOAP messages and client-side data objects that are defined from service metadata.
Namespace	Defines the namespace that the data contract uses in SOAP messages.

Both of these properties are useful when you need interoperability with existing SOAP message formats (as are the similarly named properties for other contracts), but otherwise you will probably not require them.

Each class member that is part of a data contract must use the `DataMemberAttribute` attribute, which is also found in the `System.Runtime.Serialization` namespace. This attribute has the following properties:

PROPERTY	DESCRIPTION
Name	Specifies the name of the data member when serialized (the default is the member name).
IsRequired	Specifies whether the member must be present in a SOAP message.
Order	An <code>int</code> value specifying the order of serializing or deserializing the member, which may be required if one member must be present before another can be understood. Lower <code>Order</code> members are processed first.
EmitDefaultValue	Set this to <code>false</code> to prevent members from being included in SOAP messages if their value is the default value for the member.

Service Contracts

Service contracts are defined by applying the `System.ServiceModel.ServiceContractAttribute` attribute to an interface definition. You can customize the service contract with the following properties:

PROPERTY	DESCRIPTION
Name	Specifies the name of the service contract as defined in the <code><portType></code> element in WSDL.
Namespace	Defines the namespace of the service contract used by the <code><portType></code> element in WSDL.
ConfigurationName	The name of the service contract as used in the configuration file.

PROPERTY	DESCRIPTION
HasProtectionLevel	Determines whether messages used by the service have explicitly defined protection levels. Protection levels enable you to sign, or sign and encrypt, messages.
ProtectionLevel	The protection level to use for message protection.
SessionMode	Determines whether sessions are enabled for messages. If you use sessions, then you can ensure that messages sent to different endpoints of a service are correlated — that is, they use the same service instance and so can share state, etc.
CallbackContract	For duplex messaging the client exposes a contract as well as the service. This is because, as discussed earlier, the client in duplex communications also acts as a server. This property enables you to specify which contract the client uses.

Operation Contracts

Within interfaces that define service contracts, you define members as operations by applying the `System.ServiceModel.OperationContractAttribute` attribute. This attribute has the following properties:

PROPERTY	DESCRIPTION
Name	Specifies the name of the service operation. The default is the member name.
IsOneWay	Specifies whether the operation returns a response. If you set this to <code>true</code> , then clients won't wait for the operation to complete before continuing.
AsyncPattern	Set to <code>true</code> , the operation is implemented as two methods that you can use to call the operation asynchronously: <code>Begin<methodName>()</code> and <code>End<methodName>()</code> .
HasProtectionLevel	See the previous section.
ProtectionLevel	See the previous section.
IsInitiating	If sessions are used, then this property determines whether calling this operation can start a new session.
IsTerminating	If sessions are used, then this property determines whether calling this operation terminates the current session.
Action	If you are using addressing (an advanced capability of WCF services), then an operation has an associated action name, which you can specify with this property.
ReplyAction	As above, but specifies the action name for the operation response.

Message Contracts

The earlier example didn't use message contract specifications. If you use these, then you do so by defining a class that represents the message and applying the `MessageContractAttribute` attribute to the class. You then apply `MessageBodyMemberAttribute`, `MessageHeaderAttribute`, or `MessageHeaderArrayAttribute` attributes to members of this class. All these attributes are in the `System.ServiceModel` namespace. You are unlikely to want to do this unless you need a very high degree of control over the SOAP messages used by WCF services, so details are not provided here.

Fault Contracts

If you have a particular exception type — for example, a custom exception — that you want to make available to client applications, then you can apply the `System.ServiceModel.FaultContractAttribute` attribute to the operation that might generate this exception. Again, this isn't something you will want to do in ordinary WCF use.

TRY IT OUT WCF Contracts

1. Create a new WCF Service Application project called Ch26Ex02 in the directory `C:\BegVCSharp\Chapter26`.
2. Add a class library project called Ch26Ex02Contracts to the solution and remove the `Class1.cs` file.
3. Add references to the `System.Runtime.Serialization.dll` and `System.ServiceModel.dll` assemblies to the Ch26Ex02Contracts project.
4. Add a class called `Person` to the Ch26Ex02Contracts project and modify the code in `Person.cs` as follows:

Available for
download on
Wrox.com

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Runtime.Serialization;

namespace Ch26Ex02Contracts
{
 [DataContract]
 public class Person
 {
 [DataMember]
 public string Name { get; set; }

 [DataMember]
 public int Mark { get; set; }
 }
}
```

Code snippet Ch26Ex02Contracts\Person.cs

- 5.** Add a class called `IAwardService` to the Ch26Ex02Contracts project and modify the code in `IAwardService.cs` as follows:

Available for
download on
Wrox.com

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.ServiceModel;

namespace Ch26Ex02Contracts
{
 [ServiceContract(SessionMode=SessionMode.Required)]
 public interface IAwardService
 {
 [OperationContract(IsOneWay=true, IsInitiating=true)]
 void SetPassMark(int passMark);

 [OperationContract]
 Person[] GetAwardedPeople(Person[] peopleToTest);
 }
}
```

Code snippet Ch26Ex02Contracts\IAwardService.cs

- 6.** To the Ch26Ex02 project, add a reference to the Ch26Ex02Contracts project.
7. Remove `IService1.cs` and `Service1.svc` from the Ch26Ex02 project.
8. Add a new WCF service called `AwardService` to Ch26Ex02.
9. Remove the `IAwardService.cs` file from the Ch26Ex02 project.
10. Modify the code in `AwardService.svc.cs` as follows:

Available for
download on
Wrox.com

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Runtime.Serialization;
using System.ServiceModel;
using System.Text;
using Ch26Ex02Contracts;

namespace Ch26Ex02
{
 public class AwardService : IAwardService
 {
 private int passMark;

 public void SetPassMark(int passMark)
 {
 this.passMark = passMark;
 }
 }
}
```

```
public Person[] GetAwardedPeople(Person[] peopleToTest)
{
 List<Person> result = new List<Person>();
 foreach (Person person in peopleToTest)
 {
 if (person.Mark > passMark)
 {
 result.Add(person);
 }
 }
 return result.ToArray();
}
```

Code snippet Ch26Ex02\AwardService.svc.cs

- 11.** Modify the service configuration section in Web.config as follows:

```
<system.serviceModel>
  <protocolMapping>
 <add scheme="http" binding="wsHttpBinding" />
  </protocolMapping>
  ...
</system.serviceModel>
```

- 12.** Open the project properties for Ch26Ex02. In the Web section, select Specific port and enter the port number 51425, as shown in Figure 26-9.

FIGURE 26-9

-
- 13. Add a new console project called Ch26Ex02Client to the solution and set it as the startup project.
 - 14. Add references to the System.ServiceModel.dll assembly and the Ch26Ex02Contracts project to the Ch26Ex02Client project.
 - 15. Modify the code in Program.cs in Ch26Ex02Client as follows:

Available for
download on
Wrox.com

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.ServiceModel;
using Ch26Ex02Contracts;

namespace Ch26E02Client
{
 class Program
 {
 static void Main(string[] args)
 {
 Person[] people = new Person[]
 {
 new Person { Mark = 46, Name="Jim" },
 new Person { Mark = 73, Name="Mike" },
 new Person { Mark = 92, Name="Stefan" },
 new Person { Mark = 84, Name="George" },
 new Person { Mark = 24, Name="Arthur" },
 new Person { Mark = 58, Name="Nigel" }
 };

 Console.WriteLine("People:");
 OutputPeople(people);

 IAwardService client = ChannelFactory<IAwardService>.CreateChannel(
 new WSHttpBinding(),
 new EndpointAddress("http://localhost:51425/AwardService.svc"));
 client.SetPassMark(70);
 Person[] awardedPeople = client.GetAwardedPeople(people);

 Console.WriteLine();
 Console.WriteLine("Awarded people:");
 OutputPeople(awardedPeople);

 Console.ReadKey();
 }

 static void OutputPeople(Person[] people)
 {
 foreach (Person person in people)
 {
 Console.WriteLine("{0}, mark: {1}", person.Name, person.Mark);
 }
 }
 }
}
```

}

Code snippet Ch26Ex02Client\Program.cs

- 16.** Run the application. The result is shown in Figure 26-10.

How It Works

In this example, you have created a set of contracts in a class library project and used that class library in both a WCF service and a client. The service, as in the previous example, is hosted in a Web server.

The configuration for this service was reduced to the bare minimum.

The main difference in this example is that no metadata was required by the client, as the client had access to the contract assembly. Instead of generating a proxy class from metadata, the client obtained a reference to the service contract interface through an alternative method. Another point to note about this example is the use of a session to maintain state in the service, which requires the `WSHttpBinding` binding instead of the `BasicHttpBinding` binding.

The data contract used in this example was for a simple class called `Person`, which has a `string` property called `Name` and an `int` property called `Mark`. You used the `DataContractAttribute` and `DataMemberAttribute` attributes with no customization, and there is no need to reiterate the code for this contract here.

The service contract was defined by applying the `ServiceContractAttribute` attribute to the `IAwardService` interface. The `SessionMode` property of this attribute was set to `SessionMode.Required`, as this service requires state:

```
[ServiceContract(SessionMode=SessionMode.Required)]  
public interface IAwardService  
{
```

The first operation contract, `SetPassMark()`, is the one that sets state, and therefore has the `IsInitiating` property of `OperationContractAttribute` set to true. This operation doesn't return anything, so it is defined as a one-way operation by setting `IsOneWay` to true:

```
[OperationContract(IsOneWay=true, IsInitiating=true)]  
void SetPassMark(int passMark);
```

The other operation contract, `GetAwardedPeople()`, does not require any customization and uses the data contract defined earlier:

```
[OperationContract]
Person[] GetAwardedPeople(Person[] peopleToTest);
}
```

Remember that these two types, Person and IAwardService, are available to both the service and the client. The service implements the IAwardService contract in a type called AwardService, which doesn't contain

FIGURE 26-10

any remarkable code. The only difference between this class and the service class you saw earlier is that it is stateful. This is permissible, as a session is defined to correlate messages from a client.

To ensure that the service uses the `WSHttpBinding` binding, you added the following the `Web.config` for the service:

```
<protocolMapping>
  <add scheme="http" binding="wsHttpBinding" />
</protocolMapping>
```

This overrides the default mapping for HTTP binding. Alternatively, you could configure the service manually and keep the existing default, but this override is much simpler. However, be aware that this type of override is applied to all services in a project. If you have more than one service in a project, then you would have to ensure that this binding is acceptable to each of them.

The client is more interesting, primarily because of this line of code:

```
IAwardService client = ChannelFactory<IAwardService>.CreateChannel(
 new WSHttpBinding(),
 new EndpointAddress("http://localhost:51425/AwardService.svc"));
```

The client application has no `app.config` file to configure communications with the service, and no proxy class defined from metadata to communicate with the service. Instead, a proxy class is created through the `ChannelFactory<T>.CreateChannel()` method. This method creates a proxy class that implements the `IAwardService` client, although behind the scenes the generated class communicates with the service just like the metadata-generated proxy shown earlier.

NOTE If you create a proxy class with `ChannelFactory<T>.CreateChannel()`, the communication channel will, by default, time out after a minute, which can lead to communication errors. There are ways to keep connections alive, but they are beyond the scope of this chapter.

Creating proxy classes in this way is an extremely useful technique that you can use to quickly generate a client application on-the-fly.

Self-Hosted WCF Services

So far in this chapter you have seen WCF services that are hosted in Web servers. This enables you to communicate across the Internet, but for local network communications it is not the most efficient way of doing things. For one thing, you need a Web server on the computer that hosts the service. In addition, the architecture of your applications may be such that having an independent WCF service may not be desirable.

Instead, you might want to use a *self-hosted* WCF service. A self-hosted WCF service is a service that exists in a process that you create, rather than in the process of a specially made hosting application such as a Web server. This means, for example, that you can use a console application or Windows application to host your service.

To self-host a WCF service, you use the `System.ServiceModel.ServiceHost` class. You instantiate this class with either the type of the service you want to host or an instance of the service class. You can

configure a service host through properties or methods, or (and this is the clever part) through a configuration file. In fact, host processes, such as Web servers, use a `ServiceHost` instance to do their hosting. The difference when self-hosting is that you interact with this class directly. However, the configuration you place in the `<system.serviceModel>` section of the `app.config` file for your host application uses exactly the same syntax as the configuration sections you've already seen in this chapter.

You can expose a self-hosted service through any protocol that you like, although typically you will use TCP or named pipe binding in this type of application. Services accessed through HTTP are more likely to live inside Web server processes, because you get the additional functionality that Web servers offer, such as security and other features.

If you want to host a service called `MyService`, you could use code such as the following to create an instance of `ServiceHost`:

```
ServiceHost host = new ServiceHost(typeof(MyService));
```

If you want to host an instance of `MyService` called `myServiceObject`, you could code as follows to create an instance of `ServiceHost`:

```
MyService myServiceObject = new MyService();
ServiceHost host = new ServiceHost(myServiceObject);
```


WARNING Hosting a service instance in a `ServiceHost` works only if you configure the service so that calls are always routed to the same object instance. To do this you must apply a `ServiceBehaviorAttribute` attribute to the service class and set the `InstanceContextMode` property of this attribute to `InstanceContextMode.Single`.

After creating a `ServiceHost` instance you can configure the service and its endpoints and binding through properties. Alternatively, if you put your configuration in a `.config` file, the `ServiceHost` instance will be configured automatically.

To start hosting a service once you have a configured `ServiceHost` instance, you use the `ServiceHost.Open()` method. Similarly, you stop hosting the service through the `ServiceHost.Close()` method. When you first start hosting a TCP-bound service, you may, if you have it enabled, receive a warning from the Windows Firewall service, as it will block the TCP port by default. You must open the TCP port for the service to begin listening on the port.

In the following Try it Out you use self-hosting techniques to expose some functionality of a WPF application through a WCF service.

TRY IT OUT Self-Hosted WCF Services

1. Create a new WPF application called Ch26Ex03 in the directory `C:\BegVCSharp\Chapter26`.
2. Add a new WCF service to the project called `AppControlService` by using the Add New Item Wizard.

3. Modify the code in MainWindow.xaml as follows:

Available for download on Wrox.com

```
<Window
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 x:Class="Ch26Ex03.MainWindow"
 Title="Solar Evolution" Height="450" Width="430"
 Loaded="Window_Loaded" Closing="Window_Closing">
 <Grid Height="400" Width="400" HorizontalAlignment="Center"
 VerticalAlignment="Center">
 <Rectangle Fill="Black" RadiusX="20" RadiusY="20"
 StrokeThickness="10">
 <Rectangle.Stroke>
 <LinearGradientBrush EndPoint="0.358,0.02"
 StartPoint="0.642,0.98">
 <GradientStop Color="#FF121A5D" Offset="0"/>
 <GradientStop Color="#FFB1B9FF" Offset="1"/>
 </LinearGradientBrush>
 </Rectangle.Stroke>
 </Rectangle>
 <Ellipse Name="AnimatableEllipse" Stroke="{x:Null}" Height="0"
 Width="0" HorizontalAlignment="Center"
 VerticalAlignment="Center">
 <Ellipse.Fill>
 <RadialGradientBrush>
 <GradientStop Color="#FFFFFF" Offset="0"/>
 <GradientStop Color="#FFFFFF" Offset="1"/>
 </RadialGradientBrush>
 </Ellipse.Fill>
 <Ellipse.Effect>
 <DropShadowEffect ShadowDepth="0" Color="#FFFFFF"
 BlurRadius="50"/>
 </Ellipse.Effect>
 </Ellipse>
 </Grid>
</Window>
```

Code snippet Ch26Ex03\MainWindow.xaml

4. Modify the code in MainWindow.xaml.cs as follows:

Available for download on Wrox.com

```
using System.Windows.Shapes;
using System.ServiceModel;
using System.Windows.Media.Animation;

namespace Ch26Ex03
{
 /// <summary>
 /// Interaction logic for MainWindow.xaml
 /// </summary>
 public partial class MainWindow : Window
 {
 private AppControlService service;
 private ServiceHost host;
```

```

public MainWindow()
{
 InitializeComponent();
}

private void Window_Loaded(object sender, RoutedEventArgs e)
{
 service = new AppControlService(this);
 host = new ServiceHost(service);
 host.Open();
}

private void Window_Closing(object sender,
 System.ComponentModel.CancelEventArgs e)
{
 host.Close();
}

internal void SetRadius(double radius, string foreTo,
 TimeSpan duration)
{
 if (radius > 200)
 {
 radius = 200;
 }
 Color foreToColor = Colors.Red;
 try
 {
 foreToColor =
 (Color)ColorConverter.ConvertFromString(foreTo);
 }
 catch
 {
 // Ignore color conversion failure.
 }
 Duration animationLength = new Duration(duration);

 DoubleAnimation radiusAnimation = new DoubleAnimation(
 radius * 2, animationLength);
 ColorAnimation colorAnimation = new ColorAnimation(
 foreToColor, animationLength);
 AnimatableEllipse.BeginAnimation(Ellipse.HeightProperty,
 radiusAnimation);
 AnimatableEllipse.BeginAnimation(Ellipse.WidthProperty,
 radiusAnimation);
 ((RadialGradientBrush)AnimatableEllipse.Fill).GradientStops[1]
 .BeginAnimation(GradientStop.ColorProperty, colorAnimation);
}
}

```

Code snippet Ch26Ex03\MainWindow.xaml.cs

- 5.** Modify the code in IAppControlService.cs as follows:


```
[ServiceContract]
public interface IAppControlService
{
 [OperationContract]
 void SetRadius(int radius, string foreTo, int seconds);
}
```

Code snippet Ch26Ex03\IAppControlService.cs

- 6.** Modify the code in AppControlService.cs as follows:


```
[ServiceBehavior(InstanceContextMode=InstanceContextMode.Single)]
public class AppControlService : IAppControlService
{
 private MainWindow hostApp;

 public AppControlService(MainWindow hostApp)
 {
 this.hostApp = hostApp;
 }

 public void SetRadius(int radius, string foreTo, int seconds)
 {
 hostApp.SetRadius(radius, foreTo, new TimeSpan(0, 0, seconds));
 }
}
```

Code snippet Ch26Ex03\AppControlService.cs

- 7.** Modify the code in app.config as follows:


```
<configuration>
<system.serviceModel>
 <services>
 <service name="Ch26Ex03.AppControlService">
 <endpoint address="net.tcp://localhost:8081/AppControlService"
 binding="netTcpBinding"
 contract="Ch26Ex03.IAppControlService" />
 </service>
 </services>
</system.serviceModel>
</configuration>
```

Code snippet Ch26Ex03\Web.config

- 8.** Add a new console application to the project called Ch26Ex03Client.
- 9.** Right-click the solution in the Solution Explorer and click Set StartUp Projects.
- 10.** Configure the solution to have multiple startup projects, with both projects being started simultaneously, as shown in Figure 26-11.

FIGURE 26-11

11. Add references to System.ServiceModel.dll and Ch26Ex03 to the Ch26Ex03Client project.
12. Modify the code in Program.cs as follows:

Available for
download on
Wrox.com

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using Ch26Ex03;
using System.ServiceModel;

namespace Ch26Ex03Client
{
 class Program
 {
 static void Main(string[] args)
 {
 Console.WriteLine("Press enter to begin.");
 Console.ReadLine();
 Console.WriteLine("Opening channel.");
 IAppControlService client =
 ChannelFactory<IAppControlService>.CreateChannel(
 new NetTcpBinding(),
 new EndpointAddress(
 "net.tcp://localhost:8081/AppControlService"));
 Console.WriteLine("Creating sun.");
 client.SetRadius(100, "yellow", 3);
 Console.WriteLine("Press enter to continue.");
 Console.ReadLine();
 Console.WriteLine("Growing sun to red giant.");
 client.SetRadius(200, "Red", 5);
 }
 }
}

```

```
 Console.WriteLine("Press enter to continue.");
 Console.ReadLine();
 Console.WriteLine("Collapsing sun to neutron star.");
 client.SetRadius(50, "AliceBlue", 2);
 Console.WriteLine("Finished. Press enter to exit.");
 Console.ReadLine();
 }
}
```

Code snippet Ch26Ex03Client\Program.cs

- 13.** Run the solution. If prompted, unblock the Windows Firewall TCP port so that the WCF can listen for connections.
 - 14.** When both the Solar Evolution window and the console application window are displayed, press Enter in the console window. The result is shown in Figure 26-12.

FIGURE 26-12

- 15.** Continue pressing Enter in the console window to continue the solar evolution cycle.

How It Works

In this example you have added a WCF service to a WPF application and used it to control the animation of an Ellipse control. You have created a simple client application to test the service. Don't worry too much about the XAML code in this example if you are not familiar with WPF yet; it's the WCF plumbing that interests us here.

The WCF service, `AppControlService`, exposes a single operation, `SetRadius()`, which clients call to control the animation. This method communicates with an identically named method defined in the `Window1` class for the WPF application. For this to work, the service needs a reference to the application, so you must host an object instance of the service. As discussed previously, this means that the service must use a behavior attribute:

```
[ServiceBehavior(InstanceContextMode=InstanceContextMode.Single)]
public class AppControlService : IAppControlService
{
 ...
}
```

In `Window1.xaml.cs`, the service instance is created in the `Windows_Loaded()` event handler. This method also begins hosting by creating a `ServiceHost` object for the service and calling its `Open()` method:

```
public partial class Window1 : Window
{
 private AppControlService service;
 private ServiceHost host;

 ...

 private void Window_Loaded(object sender, RoutedEventArgs e)
 {
 service = new AppControlService(this);
 host = new ServiceHost(service);
 host.Open();
 }
}
```

When the application closes, hosting is terminated in the `Window_Closing()` event handler.

The configuration file is again about as simple as it can be. It defines a single endpoint for the WCF service that listens at a `net.tcp` address, on port 8081, and uses the default `NetTcpBinding` binding:

```
<service name="Ch26Ex03.AppControlService">
 <endpoint address="net.tcp://localhost:8081/AppControlService"
 binding="netTcpBinding"
 contract="Ch26Ex03.IAppControlService" />
</service>
```

This matches up with code in the client app:

```
IAppControlService client =
 ChannelFactory<IAppControlService>.CreateChannel(
 new NetTcpBinding(),
 new EndpointAddress(
 "net.tcp://localhost:8081/AppControlService"));
```

When the client has created a client proxy class, it can call the `SetRadius()` method with radius, color, and animation duration parameters, and these are forwarded to the WPF application through the service. Simple code in the WPF application then defines and uses animations to change the size and color of the ellipse.

This code would work across a network if you used a machine name, rather than `localhost`, and if the network permitted traffic on the specified port. Alternatively, you could separate the client and host application further, and connect across the Internet. Either way, WCF services provide an excellent means of communication that doesn't take much effort to set up.

SUMMARY

In this chapter you looked at the basic techniques for using WCF services to communicate between applications, processes, and computers. You started by learning what a WCF service is and how it differs from a Web service or a remoting implementation, and the concepts that you need to know about to use WCF services. You then looked at how to program WCF services, how to consume WCF services in clients, and how to host WCF services in various ways.

What you have learned is the absolute minimum that you need in order to use WCF services in your applications. This barely scratches the surface of what is possible, in particular with .config file configuration and behaviors. The WCF framework enables you to integrate with advanced security infrastructures, and communication can be customized in pretty much any way you can imagine.

If you want to learn more about WCF services, you might like to read *Professional WCF 4* (Wrox, available June 2010). In the next chapter, you look at the last of the major new technologies introduced with .NET 3.5 (and greatly improved for .NET 4): Workflow Foundation.

EXERCISES

1. Which of the following applications can host WCF services?
 - a. Web applications
 - b. Windows Forms applications
 - c. Windows services
 - d. COM+ applications
 - e. Console applications

2. Which type of contract would you implement if you wanted to exchange parameters of type `MyClass` with a WCF service? Which attributes would you require?

3. If you host a WCF service in a Web application, what extension will the base endpoint for the service use?

4. When self-hosting WCF services, you must configure the service by setting properties and calling methods of the `ServiceHost` class. True or false?

5. Provide the code for a service contract, `IMusicPlayer`, with operations defined for `Play()`, `Stop()`, and `GetTrackInformation()`. Use one-way methods where appropriate. What other contracts might you define for this service to work?

Answers to Exercises can be found in Appendix A.

► WHAT YOU LEARNED IN THIS CHAPTER

TOPIC	KEY CONCEPTS
WCF fundamentals	WCF provides a framework for creating and communicating with remote services. It combines elements of the Web service and remoting architectures along with new technologies to achieve this.
Communication protocols	You can communicate with a WCF service by any one of several protocols, including HTTP and TCP. This means that you can use services that are local to your client application, or that are separated by machine or network boundaries. To do this, you access a specific endpoint for the service through a binding corresponding to the protocol and features that you require. You can control these features, such as using session state or exposing metadata, through behaviors. .NET 4 includes many default settings to make it very easy to define a simple service.
Communication payload	Typically, calls to responses from WCF services are encoded as SOAP messages. However, there are alternatives, such as plain HTTP messages, and you can define your own payload types from scratch if you need to.
Hosting	WCF services may be hosted in IIS or in a Windows service, or they can be self-hosted. Using a host such as IIS enables you to make use of the host's built-in capabilities, including security and application pooling. Self-hosting is more flexible, but it can require more configuration and coding.
Contracts	You define the interface between a WCF service and client code through contracts. Services themselves, along with any operations they expose, are defined with service and operation contracts. Data types are defined with data contracts. Further customization of communications is achieved with message and fault contracts.
Client applications	Client applications communicate with WCF services by means of a proxy class. Proxy classes implement the service contract interface for the service, and any calls to operation methods of this interface are redirected to the service. You can generate a proxy by using the Add Service Reference tool, or you can create one programmatically through channel factory methods. In order for communications to succeed, the client must be configured to match the service configuration.

CONFER PROGRAMMER TO PROGRAMMER ABOUT THIS TOPIC.

Visit p2p.wrox.com

27

Windows Workflow Foundation

WHAT YOU WILL LEARN IN THIS CHAPTER

- What a workflow is and how to execute one
- What an activity is
- How to create custom activities
- How to send an e-mail from an activity

Windows Workflow Foundation (WF) first appeared with .NET 3.0 and was revised with .NET 3.5 to add some extra functionality to integrate it with Windows Communication Foundation (WCF) more easily. In .NET 4, Workflow has been completely rewritten; while the core concepts are the same, the implementation is entirely different. This chapter covers Windows Workflow Foundation 4 (WF4).

A simplified definition of a workflow is “a collection of activities,” but that’s not an entirely satisfying definition. It might be more useful to use an analogy instead.

When you’re writing a program, you use statements (such as `if/else`) and call functions (`Console.WriteLine`), and no doubt execute some code within a loop. You can’t expect your end users to understand programming, so they tell you what they want the system to do, and you write the code to achieve those needs.

Now suppose for a moment that you could provide your end users with a vastly simplified programming environment, one in which you pre-build the statements and control flow logic, and all the end users need to do is plug these parts together to get what they want. That’s what Workflow 4 can be used for. The statements and control logic are all called *activities*, and these can be plugged together into a workflow.

HELLO WORLD

Every programming book needs a Hello World example and this one is no different. However, in this example, rather than use a traditional programming language, instead this example uses Workflow 4. In the following Try It Out, you'll create a Workflow project, add an activity, and execute the workflow.

TRY IT OUT A Simple Workflow 4 Application

1. In Visual Studio 2010, create a new Workflow Console Application project. Ensure that .NET Framework 4 is chosen in the drop-down at the top-middle section of the screen, as shown in Figure 27-1.

FIGURE 27-1

2. From the Toolbox, drag and drop a `WriteLine` activity onto the main designer area.
3. Type “Hello Workflow World” in the text box (see Figure 27-2).
4. Run the application to see the output text.

How It Works

When the application runs, it executes the activities within the workflow. In this example you only have a single activity that outputs some text; once that activity has completed, the workflow itself completes and therefore the application exits. You will, of course, provide many more activities in a workflow that perform much more useful tasks than writing a message to the console!

FIGURE 27-2

WORKFLOWS AND ACTIVITIES

In the previous section, you saw a trivial example of a workflow that used a simple activity. A workflow is a collection of activities, and the workflow defines the execution order of those activities. The example used a sequential workflow, which is composed of multiple activities executed in sequential order.

An activity is a unit of work, and two types of activity are available. The first is the simple variety you just saw — the `WriteLine` activity. This activity performs one task only. The other type of activity is a composite activity. There are several examples of these that you might be familiar with, such as the `While` activity, which effectively contains other child activities.

A workflow, therefore, is similar to a program — it has simple activities that are akin to regular programming language statements, control of flow activities similar to control of flow statements, and is executed much like a program.

If a workflow is similar to a program, then can you create your own functions, like you would in programming? Maybe you need a function that sends an e-mail, or one that writes data to an audit trail. This is where custom activities come in — you can write these low-level areas of functionality and users can simply plug these into a workflow. Now that's cool!

Windows Workflow Foundation 4 provides many activities, and the following section discusses some of these and shows you how they can be used within a workflow.

If Activity

This activity works in a similar manner to an `if/else` statement in C#, and when executed it evaluates a condition and then decides which path the workflow should take based on that condition.

When you use an `If` activity, it appears within a workflow as shown in Figure 27-3.

The `If` activity contains a conditional expression that is evaluated at runtime, and placeholders for the `Then` and `Else` activities. The `Condition` property is an expression that evaluates to a Boolean value, so you can include any valid expression here.

FIGURE 27-3

NOTE *Workflow 4 includes an expression engine that uses Visual Basic syntax. This might seem strange to a C# programmer, as VB is significantly different from C#. However, that's the case currently, so in order to use the built-in activities you'll have to learn enough VB to get by. Just remember to be extremely verbose and omit any semicolons and you'll be OK (ha ha).*

An expression can reference any variables defined in the workflow and access many static classes available in the .NET Framework. So you could, for example, define an expression based on the `Environment.Is64BitOperatingSystem` value, if that were crucial to some part of your workflow. Naturally, you can define arguments that are passed into the workflow and that can then be evaluated by an expression inside an `If` activity. We'll cover arguments and variables later in the chapter.

While Activity

The `While` activity will be familiar to any programmer. It evaluates a condition and while that condition is true, the body of that activity is executed (see Figure 27-4).

`While` supports only one activity within the body, but most programs require more than one statement within any loop, so there must be some way to add more statements, and indeed there is: the `Sequence` activity.

FIGURE 27-4

Sequence Activity

This activity enables you to construct a list of other activities, and when executed it will start with the first child activity and execute each child in turn (see Figure 27-5).

The image in Figure 27-5 shows a Sequence activity that contains three child activities — a WriteLine, a While, and another WriteLine. If this workflow were executed, the initial message would be written out to the console, then the while loop would execute, and finally another message would be written to the console. Figure 27-5 also shows another useful feature of the workflow designer, that being the ability to contract (and expand) activities. In this case, the While activity has been contracted so you can only see the name — the button on the right side of the activity that shows two chevrons allows you to toggle the visibility of the activity's contents.

This ability to expand and contract an activity is very useful when designing large workflows, as you can contract parts of the workflow you are not actively designing and zoom in on those you are working with.

There are other features of the workflow designer that make it easy to work with. For example, on the bottom right of the designer is the set of controls shown in Figure 27-6.

These controls (from left to right) enable you to zoom to 100%, zoom to a custom level, fit the current workflow to the size of the screen, and show or hide an overview window that displays a thumbnail of the workflow. In addition, you can also double-click on a composite activity such as a While or an If, which then hides all higher-level activities, leaving only the activity you clicked and its children. A breadcrumb trail at the top left of the screen shows you where you are (see Figure 27-7).

You can click on any item in the sequence, navigating to successively higher levels in the workflow until you reach the top level.

FIGURE 27-5

FIGURE 27-6

FIGURE 27-7

ARGUMENTS AND VARIABLES

With any normal programming language you can use arguments to pass values into functions (and retrieve responses), and within a function you can define and use variables as temporary storage. As Workflow is effectively a programming language, the same constructs are available.

Before examining arguments and variables further, however, consider what a workflow actually consists of. If you display the Solution Explorer in Visual Studio 2010 and look at the solution created in the first part of this chapter, you'll see the file highlighted in Figure 27-8.

Double-clicking `Workflow1.xaml` will display the workflow in the designer. However, this is just a regular XML file, so rather than double-click on it, right-click and choose Open With. From the dialog that appears, choose XML Editor. This will open the file and show the XML that makes up the workflow:

```
<Activity mc:Ignorable="sap"
  x:Class="_01_HelloWorld.Workflow1"
  mva:VisualBasic.Settings="Assembly references and imported
  namespaces serialized as XML namespaces"
```


FIGURE 27-8

```

xmlns="http://schemas.microsoft.com/netfx/2009/xaml/activities"
xmlns:mc="http://schemas.openxmlformats.org/markup-compatibility/2006"
xmlns:mv="clr-namespace:Microsoft.VisualBasic;assembly=System"
xmlns:mva="clr-namespace:Microsoft.
 VisualBasic.Activities;assembly=System.Activities"
xmlns:s="clr-namespace:System;assembly=mscorlib"
xmlns:s1="clr-namespace:System;assembly=System"
xmlns:s2="clr-namespace:System;assembly=System.Xml"
xmlns:s3="clr-namespace:System;assembly=System.Core"
xmlns:sad="clr-namespace:System.Activities.Debugger;assembly=System.Activities"
xmlns:sap="http://schemas.microsoft.com/netfx/2009/xaml/activities/presentation"
xmlns:scg="clr-namespace:System.Collections.Generic;assembly=System"
xmlns:scg1="clr-namespace:System.
 Collections.Generic;assembly=System.ServiceModel"
xmlns:scg2="clr-namespace:System.Collections.Generic;assembly=System.Core"
xmlns:scg3="clr-namespace:System.Collections.Generic;assembly=mscorlib"
xmlns:sd="clr-namespace:System.Data;assembly=System.Data"
xmlns:sd1="clr-namespace:System.Data;assembly=System.Data.DataSetExtensions"
xmlns:sl="clr-namespace:System.Linq;assembly=System.Core"
xmlns:st="clr-namespace:System.Text;assembly=mscorlib"
xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml">
<WriteLine sad:XamlDebuggerXmlReader.FileName=
 "U:\Code\01_HelloWorld\01_HelloWorld\Workflow1.xaml"
 sap:VirtualizedContainerService.HintSize="209.6,200"
 Text="Hello Workflow World" />
</Activity>
```

A lot of XML namespaces are referenced in the code, but the main part just shows a `WriteLine` activity with a `Text` property.

To create arguments that are passed into a workflow, you can use the Arguments designer within the workflow designer. This option appears at the bottom left of the designer surface, as shown in Figure 27-9.

FIGURE 27-9

In the following Try It Out section, you'll create an input argument and a variable and use these in a simple workflow.

TRY IT OUT Using Arguments and Variables

1. Create a new Workflow Console Application project in Visual Studio 2010.
2. When the workflow is displayed, click the Arguments button and create a string argument as shown in Figure 27-10. Set the name of the argument to **Name**, the direction to **In**, and its data type to **String**.
3. Add a Sequence activity to the workflow, and then add a `WriteLine` activity to the Sequence and type `Name` into the expression text box. Note that you shouldn't include quotes, as this is now the name of an argument and not a literal string.
4. Now click the Variables button and define a variable called `_uppercaseName` of type `String`. You'll use this variable to store the uppercase value of the `Name` argument.

FIGURE 27-10

5. Drag an Assign activity onto the designer. Set the left-hand text box of the activity to `_uppercaseName` and set the right-hand side to `UCase(Name)`. This activity assigns a value to a variable, and the value in this instance is a function call in VB that converts its parameter to an uppercase string.
6. Drag a WriteLine activity onto the designer and set its text box to `_uppercaseName`.
7. Now switch to the `MainProgram.cs` file where you will create a value for the `Name` argument and pass this into the workflow. You'll see the following code in that file:

```
class Program
{
 static void Main(string[] args)
 {
 WorkflowInvoker.Invoke(new Workflow1());
 }
}
```

8. The preceding code needs to be modified to pass in a value for the `Name` argument. Change it as follows:

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

```
{  
 Dictionary<string, object> parms = new Dictionary<string, object>();  
 parms.Add("Name", "Morgan");  
 WorkflowInvoker.Invoke(new Workflow1(), parms);  
}  
}
```

Substitute your name if you wish!

9. Build and run the project. You should see two lines, one in uppercase.

How It Works

When this application executes it passes a string parameter into the workflow. The input parameter is data-bound to the `WriteLine` activity and also the `Assign` activity, where it is altered by an expression into an upper case version which is then stored into a local variable. This variable is used by the second `WriteLine` activity.

If you were now to open the `Workflow1.xaml` file from the Try It Out section with the XAML editor, you would see the definition of the argument towards the top of the file:

```
<x:Members>  
 <x:Property Name="Name" Type="InArgument(x:String)" />  
</x:Members>
```

In addition, you would also see the definition of the variable within the sequence:

```
<Sequence.Variables>  
 <Variable x:TypeArguments="x:String" Name="_uppercaseName" />  
</Sequence.Variables>
```

Just like variables within a regular program, variables in a workflow have a scope that defines when they are available. Once the activity that defines the variable is completed, that variable is destroyed.

In the preceding code example, you created a dictionary of name/value pairs, and then added a value to the dictionary with the key of `Name`. The key value you use here must match exactly the argument definition; otherwise, the argument value will not be set correctly and your workflow could execute without the appropriate data.

Another behavior of functions in a normal programming language is that you can return values from them. Similarly, you can pass arguments into a workflow, but also pass arguments out too. In the same way that you created a dictionary to pass values into a workflow, when a workflow completes, any output arguments are returned in a dictionary.

An argument includes the notion of direction, which can be one of the following three values:

- **In:** The argument is passed in to the workflow.
- **Out:** The argument is returned from the workflow.
- **In/Out:** The argument is both passed into the workflow and returned from the workflow when it completes.

Only arguments defined as Out or In/Out will be returned when the workflow completes. In order to read the values returned from the workflow, you can use the following code:

```
IDictionary<string,object> returnValues = WorkflowInvoker.Invoke(new Workflow1(),  
 parms);
```

Here, the `returnValues` variable is assigned a dictionary of name/value pairs that will contain all Out and In/Out arguments defined on the workflow.

The following Try it Out shows how you can pass arguments into and out of a Workflow.

TRY IT OUT Returning Arguments

1. Create a new Workflow Console Application project in Visual Studio 2010.
2. Create a string argument on the workflow and define it as an In/Out argument called `Person`.
3. Drag a `Sequence` activity onto the workflow.
4. Drag a `WriteLine` activity onto the workflow and set its text expression as follows:
`String.Format ("Person is called : {0}", Person)`

NOTE This is VB and not C#; It's an expression, so you won't need a semicolon.

5. Drag an `Assign` activity onto the workflow. Set the left-hand side to `Person`, and set the right-hand side to be the following expression:

```
String.Format("You entered the name : {0}", Person)
```

You should end up with a workflow that looks like what is shown in Figure 27-11.

6. Alter the main `program.cs` file so that it passes an argument into the workflow and prints out the value of all Out or In/Out arguments, as shown in the following snippet:

```
Dictionary<string, object> parms = new Dictionary<string, object>();  
parms.Add("Person", "Morgan");  
  
foreach (KeyValuePair<string, object> kvp in  
 WorkflowInvoker.Invoke(new Workflow1(), parms))  
{  
 Console.WriteLine("{0} = {1}", kvp.Key, kvp.Value);  
}
```


FIGURE 27-11

When executed, the workflow should output the value of the `Person` argument within the workflow, and then a modified value should be written out from the preceding code. This proves that an argument modified within a workflow will be passed out to the caller once the workflow has completed.

How It Works

When this workflow executes it is passed an input argument. This argument is available whilst the workflow executes, and in this example is also returned from the workflow when it completes as it was defined as an In/Out argument.

CUSTOM ACTIVITIES

So far this chapter has only used examples with built-in activities, but Workflow also permits custom activities to be written, which are then used just like the built-in activities.

Earlier in the chapter you learned that there are two broad categories of activity types: singular activities and composite activities. In this section, you'll create both types.

An activity is scheduled for execution by the workflow (or parent activity) that owns it. What happens next is largely up to the activity writer. In the case of the `WriteLine` activity, you could reasonably expect to find a call to `Console.WriteLine` somewhere within the code for the activity.

When you write an activity you'll typically override the `Execute` method in order to supply your custom code. This method varies according to the base class used for the activity. These base classes and their execute methods are shown in the following table.

BASE CLASS	EXECUTE METHOD
<code>AsyncCodeActivity</code>	<code>IAsyncResult BeginExecute(AsyncCodeActivityContext, AsyncCallback, object)</code> <code>void EndExecute(AsyncCodeActivityContext, IAsyncResult)</code>
<code>CodeActivity</code>	<code>void Execute (CodeActivityContext)</code>
<code>NativeActivity</code>	<code>void Execute (NativeActivityContext)</code>
<code>AsyncCodeActivity<TResult></code>	<code>IAsyncResult BeginExecute(AsyncCodeActivityContext, AsyncCallback, object)</code> <code>TResult EndExecute(AsyncCodeActivityContext, IAsyncResult)</code>
<code>CodeActivity<TResult></code>	<code>TResult Execute (CodeActivityContext)</code>
<code>NativeActivity<TResult></code>	<code>void Execute (NativeActivityContext)</code>

The simplest base class to use is `CodeActivity`, and there's also a generic version of `CodeActivity` that accepts a type argument — this is used as the return value from executing that activity. In the same way that a workflow can return arguments, an activity might return a value after it has executed, and this

data can be bound to within the workflow so that the output from one activity can form the input to the next.

Suppose you want to use the current time within a workflow. You could create an activity that would return a `DateTime` value, and when executed it would get this timestamp by calling `DateTime.Now`. Other than writing out a string to the console, this is about as simple as an activity can get! The following Try It Out walks through creating a custom activity.

TRY IT OUT Writing a Custom Activity

1. Create a new Workflow Console Application project in Visual Studio 2010.
2. Add a second project to the solution but use the Activity Library project template for this one. This will create a default activity (`Activity1.xaml`), which you can remove from the project because it will not be used at this point.
3. Add a new class called `Timestamp` to the class library. The following full code is needed:

```
using System;
using System.Activities;
namespace CustomActivities
{
 public class Timestamp : CodeActivity<DateTime>
 {
 protected override DateTime Execute(CodeActivityContext context)
 {
 return DateTime.Now;
 }
 }
}
```

This defines the custom activity and provides an implementation of the appropriate `Execute` method, which returns the current date/time value.

4. Compile the solution and then add a reference from the workflow project to the custom activity project. This enables your custom activity to be used within the workflow project, and adds the custom activity to the Toolbox.
5. Edit the main workflow and drag on a sequence activity. Define a variable of type `DateTime` on the Sequence activity. Call this variable `currentDateTime`.
6. Drag on a `Timestamp` activity and display its properties. You need to alter the `Result` property to `currentDateTime`, which will assign the result value of the activity to this variable. Figure 27-12 shows the property value.
7. Drag on a `WriteLine` activity and set its expression as follows:

```
String.Format ("The time read from the Timestamp activity is '{0}'",
 currentDateTime)
```


FIGURE 27-12

8. Run the workflow. You should see output that describes the current date and time.

How It Works

When a workflow executes it runs each activity in turn. If the activity is derived from `CodeActivity` then the `Execute` method will be called when the activity is scheduled to run. The activity here has a return value that is set within the `Execute` method to the current date and time. In this Try It Out the value of the `Timestamp` activity is stored in a workflow variable, which is then output to the console using the `WriteLine` activity.

The `Timestamp` activity is about as simple as it gets. Typically, you'll create activities that do a bit more work within their `Execute` methods. An activity is generally a self-contained unit, much like a function from a traditional programming language. Functions usually have one or more arguments, and usually these arguments are passed into the function as parameters. Sometimes, however, the function will also receive data via the current application context.

A good example is from ASP.NET. The static property available as `HttpContext.Current` gives you access to various properties such as the current application state, the `HttpRequest` and the `HttpResponse`. This object is defined by the ASP.NET processing pipeline and is then available to any object called within that pipeline.

A similar facility exists within Workflow using the concept of *extensions*.

Workflow Extensions

An extension is simply an object that you want to be able to access from an activity within its `Execute` method. Typically, you will define an interface for your extension, and your activity will code against that interface. This enables you to replace the implementation of that extension without needing to recode the entire activity.

As a concrete example, consider an activity that sends an e-mail. You could hard-code the e-mail provider within the activity itself, but then it would only work with that provider. In this instance, it would be beneficial to define an interface that the activity used, and then provide several implementations of that interface — one for sending mail using Outlook, another using Microsoft Exchange, and so on. In short, you could extend the list of e-mail providers without ever changing the activity.

In order for an e-mail activity to be of any use, you also need to be able to define arguments that are passed into that activity. You certainly wouldn't want to hard-code the e-mail recipient, subject, or body. Just as you did with the `WriteLine` activity, you would like to be able to define properties that can be set on your activity. In order to do that, you need to use classes derived from the `Argument` class, such as `InArgument` and `OutArgument`.

These argument classes are used in place of properties on an activity. The reason why the argument types are used is related to how a workflow stores its state while it is executing, which is covered later in the chapter. For now, go ahead and create your interface and custom activity.

TRY IT OUT Defining the `ISendEmail` Interface and Activity

1. Create a new Class Library project with Visual Studio 2010. Call this `SharedInterfaces`.
2. Add an interface to the library called `ISendEmail`, as shown here:

```
/// <summary>
/// Interface used by the SendEmail activity to send an email
```

```

/// </summary>
public interface ISendEmail
{
 /// <summary>
 /// Sends an email
 /// </summary>
 /// <param name="sender">The person sending the email</param>
 /// <param name="recipient">The recipient of the email</param>
 /// <param name="subject">The subject</param>
 /// <param name="body">The body</param>
 void SendEmail(string sender, string recipient, string subject, string body);
}

```

3. Now add a second project to the solution. This time, choose an Activity Library and call it CustomActivities. Delete the Activity1.xaml file that is automatically created for you.
4. Add a new class called SendEmail to the project. Define this as shown in the following example. You'll need to reference the SharedInterfaces project by the activity library in order to include the definition of the ISendEmail interface:

```

public class SendEmail : NativeActivity
{
 public InArgument<string> Sender { get; set; }
 public InArgument<string> Recipient { get; set; }
 public InArgument<string> Subject { get; set; }
 public InArgument<string> Body { get; set; }
 protected override void Execute(NativeActivityContext context)
 {
 context.GetExtension<ISendEmail>().SendEmail
 (Sender.Get(context), Recipient.Get(context),
 Subject.Get(context), Body.Get(context));
 }
}

```

The activity defines four input arguments and uses these within the `Execute` method.

How It Works

When this activity executes it simply looks up the `ISendEmail` extension and calls its `SendEmail` method. There is more functionality needed to get this to send an email, which is the subject of the next two Try It Out sections.

When defining the arguments, you should use the generic `InArgument<>`, `OutArgument<>`, or `InOutArgument<>` classes. Within the `Execute` method, the value of these arguments is retrieved from the current execution context using the somewhat strange syntax `Argument.Get(context)`. This is due to how data is stored within a workflow.

In a traditional class with regular .NET properties, the data for that class is stored within the object instance. This renders that data opaque to an external caller; in cases where this is an activity, it would mean that to store a workflow instance on disk, each activity would need to be serialized in full before the workflow could be stored on disk.

This was how Workflow 3.x worked, and it led to some workflows using a large amount of space on disk. With the new model exposed by Workflow 4, only the data that has changed needs to be persisted,

as the context object passed to the activity can keep tabs on the actual values of those arguments. In the `SendEmail` activity, data is only read from the context using the `Get()` method, so the state of the workflow is maintained when this activity executes. For example, if you were to call the `Set()` method, which changes the value of an argument, the workflow execution logic would have a flag set to indicate that something was altered, enabling it to save just those changes to disk. This leads to much better performance in Workflow 4 and potentially a much smaller footprint on disk.

In addition to maintaining the values of all arguments, the context object also includes a collection of extensions. In the preceding code, you can retrieve the `ISendEmail` interface from the context object by calling the `GetExtension<>` generic method. Here, you pass in the interface type you're requesting, and the lookup logic within this method will return the extension instance to the code so that you can then call the `SendEmail` method on that extension.

The next step, as addressed in the following Try it Out, is to add the extension to the workflow, and in order to do that you need to utilize another class from the workflow assemblies, `WorkflowApplication`.

TRY IT OUT Using the `WorkflowApplication` Class

1. Add a third project to the solution. This should be a Workflow Console Application project. Once added, set this as the startup project.
2. Add references to both the `SharedInterfaces` assembly and the `CustomActivities` assembly.
3. Add an implementation of the `ISendEmail` interface as shown here (this won't send an e-mail, but it will at least output the data to the console):

```
public class ConsoleSendEmail : ISendEmail
{
 public void SendEmail(string sender, string recipient, string subject,
 string body)
 {
 Console.WriteLine("Email to: {0}", recipient);
 Console.WriteLine("from: {0}", sender);
 Console.WriteLine("subject: {0}", subject);
 Console.WriteLine("body: {0}", body);
 }
}
```

4. Add a `SendEmail` activity to the workflow and set all of the properties. The F4 key will display the property grid for the selected activity.
5. Modify the `Program.cs` file and use the `WorkflowApplication` class to execute the workflow. This class enables you to add extensions; the `WorkflowInvoker` does not.

```
class Program
{
 static void Main(string[] args)
 {
 WorkflowApplication app = new WorkflowApplication(new Workflow1());
 app.Extensions.Add(new ConsoleSendEmail());
 ManualResetEvent finished = new ManualResetEvent(false);
```

```

 app.Completed = (completedArgs) => { finished.Set(); };
 app.Run();
 finished.WaitOne();
 }
}

```

Here, you create the `WorkflowApplication` instance and then add the `ConsoleSendEmail` extension to it. Then a `ManualResetEvent` is created and you attach to the `Completed` event that is raised when the workflow completes. The workflow is then executed by calling the `Run` method, and you wait for it to complete by waiting on the event. If you build and run the program, you should see some output on the console matching the value of the properties you set on the `SendEmail` activity.

How It Works

When a workflow application executes, the extensions added to the application are stored in a collection within the `WorkflowApplication` object. That object schedules execution of each activity, and when an activity is executed, a context object is created and passed into the `Execute` method.

The type of context object varies according to which base class you have used for your activity. Because the `SendEmail` activity derives from `NativeActivity`, it is able to call the `GetExtension` method in order to retrieve any extensions added to the workflow application.

If you were to derive from `CodeActivity`, the context object passed into its `Execute` method would not include access to any extensions — indeed, a code activity has very little access to any contextual information, which is by design.

When you call `Run` on a workflow application, a thread pool thread is used to execute the workflow, thereby enabling your code to continue while the workflow executes in the background. The preceding code synchronizes the main application with the completion of the workflow by using the `ManualResetEvent` and setting this within the handler for the `Completed` event.

Having tested the preceding, you can confirm that the `SendEmail` activity is working, so now you could create a real implementation of `ISendEmail` using the classes in the `System.Net.Mail` namespace. A great resource for understanding this namespace can be found at www.systemnetmail.com.

Another alternative is to use Outlook in order to send an e-mail, which is just what this next example will do.

TRY IT OUT Sending an E-mail Using Outlook

1. Add a third project to the solution. This should be a Workflow Console Application project. Once added, set this as the startup project.
2. Add a reference to the Outlook object model. To do so, open the Add Reference dialog and select the COM tab. Then scroll down until you find the Microsoft Outlook Object Library. The machine used for this example has Microsoft Office 2007 installed, which has an internal version number of 12.0, so that is what appears in the dialog shown in Figure 27-13.

FIGURE 27-13

- 3.** Create a new class called `OutlookSendEmail` and type in the following code:

```
public class OutlookSendEmail : ISendEmail
{
 public void SendEmail(string sender, string recipient, string subject,
 string body)
 {
 Application app = new Application();
 var mapi = app.GetNamespace("MAPI");
 mapi.Logon>ShowDialog: false, NewSession: false);
 var outbox = mapi.GetDefaultFolder(OlDefaultFolders.olFolderOutbox);

 MailItem email = app.CreateItem(OlItemType.olMailItem);
 email.To = recipient;
 email.Subject = subject;
 email.Body = body;
 email.Send();
 }
}
```

Note that in this instance you don't specify the sender, as the e-mail will be sent using the profile of the currently logged-in user.

- 4.** Alter the `Program.cs` file to use this class as the e-mail extension:

```
app.Extensions.Add(new OutlookSendEmail());
```

You should remove the `ConsoleSendEmail` extension or simply comment it out.

5. Run the program (and ensure that Outlook is running also). If you look into the Sent Items folder, you should see your automatically generated e-mail. If so, congratulations, you've just sent your first automated e-mail message!

How It Works

The `OutlookSendEmail` class uses the Outlook object model to create a new e-mail using the `MailItem` class. In order to send an e-mail with Outlook, you need to construct an instance of the `Application` object and then obtain a reference to the `MAPI` namespace.

If you don't already have Outlook running, then you need to specify your username and password in the call to `Login`. If it's already running, then you can omit these parameters, and in this case it will use the profile of the currently logged on user.

Once the `MailItem` has been created you can then specify the recipient by setting the `To` property. To send to more than one recipient, you can add a semicolon between e-mail addresses. You then need to specify the `Body` and `Subject` of the e-mail, and finally call `Send()`. If you wish to send a formatted e-mail, you can alternatively use the `HTMLBody` property.

If you don't see an e-mail in your outbox, or if you received an exception from the code, then you need to be able to track down this exception. In order to do this, you can add some extra code to the `Program.cs` file, as shown in the next Try it Out.

TRY IT OUT Processing Workflow Errors

In this example, you'll see how to trap and process errors in a workflow.

1. Using the same project used for the preceding example, alter the `Program.cs` file so that it looks as follows:

```
static void Main(string[] args)
{
 WorkflowApplication app = new WorkflowApplication(new Workflow1());
 app.OnUnhandledException = (e) =>
 {
 return UnhandledExceptionAction.Abort;
 };
 app.Extensions.Add(new OutlookSendEmail());
 ManualResetEvent finished = new ManualResetEvent(false);
 app.Completed = (completedArgs) => { finished.Set(); };
 app.Aborted = (abortedEventArgs) =>
 {
 Console.WriteLine("Workflow Aborted.\r\n{0}", abortedEventArgs.Reason);
 finished.Set();
 };
 app.Run();
}
```

```
 finished.WaitOne();
 }
```

The highlighted items have been added.

2. Run the application. If an exception occurs, it will be written to the console after a message stating “Workflow Aborted.”

How It Works

When an unhandled exception occurs in a workflow, the first thing called is the `OnUnhandledException` delegate. Here, you can choose the action to take: `Abort`, `Cancel`, or `Terminate`. This delegate is passed an instance of the exception so you can decide what action to take based on the type of exception thrown.

If you choose to `Abort` the workflow, the `Aborted` delegate will subsequently be called. The default is to `Terminate` the workflow.

Activity Validation

Many activities cannot function without their arguments being defined, and at present you have no way to mark that a given argument is mandatory. You may have noticed an error message showing up within the workflow designer when using some of the standard activities, as these have mandatory arguments.

In order to mark a property as required, you can use the `[RequiredArgument]` attribute when you define the argument. When you add this to an argument, you'll see a red exclamation mark glyph to the right of the activity, as shown in Figure 27-14.

FIGURE 27-14

This indicates that one or more properties have errors, and if you hover your cursor over the glyph, a ToolTip will be displayed that describes the error. In the next Try It Out, you'll update the `SendMail` activity and mark all arguments as mandatory except for `Sender`.

TRY IT OUT Marking Arguments As Mandatory

1. Open the `SendEmail.cs` file and make the following changes:

```
public class SendEmail : NativeActivity
{
 public InArgument<string> Sender { get; set; }
 [RequiredArgument]
 public InArgument<string> Recipient { get; set; }
 [RequiredArgument]
 public InArgument<string> Subject { get; set; }
 [RequiredArgument]
 public InArgument<string> Body { get; set; }
 protected override void Execute(NativeActivityContext context)
 {
 context.GetExtension<ISendEmail>().SendEmail(Sender.Get(context),
 Recipient.
```

```

 Get(context), Subject.Get(context), Body.Get(context));
 }
}

```

- 2.** Compile the application.
- 3.** Open the `Workflow1.xaml` file and display the properties of the `SendEmail` activity. Alter one of the properties that were attributed with `[RequiredArgument]` and tab off the text box. You should see the error glyph and be able to hover over it to view the description.
- 4.** Type a value into the required argument and tab off it again. The error message should be hidden.

How It Works

The workflow was designed to inspect activities and look for the `RequiredArgument` attribute. If any properties are found with this attribute that do not have a value defined then the designer class will adorn the activity with an error glyph.

You're nearly done with your custom activity. The last task is to create a custom designer that is used to provide a design-time rendering of the activity.

Activity Designers

When an activity is dragged onto the design surface, the visual representation is provided by a designer. Typically, this would have been a Windows Forms class, but with Visual Studio 2010 you can now use XAML to define designers for activities.

XAML is discussed further in Chapter 22, so it isn't all covered again here. Instead, this section concentrates on the important parts as far as custom activities are concerned.

The designer class for an activity is typically created in a separate assembly — it is only needed at design time and not when the activity is executing. Visual Studio 2010 includes an Activity Designer Library project type that provides enough functionality to get you started, and that's what we'll use in the following example.

In addition to providing a visual representation of an activity, the designer can also be used to provide data input fields within itself. Without a designer, all properties of an activity have to be set within the property grid; however, with a custom designer you can opt to include some properties within the design surface itself. This can provide a great design-time experience for the users of your activity.

In the following Try it Out, you'll update the `SendEmail` activity again to add a custom designer.

TRY IT OUT Adding an Activity Designer

- 1.** Open the earlier solution and then add a new Activity Designer Library project. Call it `CustomActivities.Design`.
- 2.** This will create a blank designer for you called `ActivityDesigner1`. You can rename this designer or add a new designer called `SendEmailDesigner`. Either way, you should end up with a designer with a name similar to that of the activity it is used with.

3. The default XAML created provides an empty design surface to which you need to add some text fields and labels. Add the following XAML to the designer XAML file — this defines a set of columns and rows into which you'll place the design elements:

```
<sap:ActivityDesigner x:Class="CustomActivities.Design.SendEmailDesigner"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns:sap="clr-namespace:System.Activities.Presentation;
 assembly=System.Activities.Presentation"
 xmlns:sapv="clr-namespace:System.Activities.Presentation.View;
 assembly=System.Activities.Presentation">
 <Grid>
 <Grid.ColumnDefinitions>
 <ColumnDefinition Width="Auto"/>
 <ColumnDefinition Width="*"/>
 </Grid.ColumnDefinitions>
 <Grid.RowDefinitions>
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="Auto"/>
 </Grid.RowDefinitions>
 </Grid>
</sap:ActivityDesigner>
```

4. Add the elements that will be used onscreen to accept user input:

```
</Grid.RowDefinitions>
<TextBlock Text="Recipient"/>
<TextBox Text="{Binding ModelItem.Recipient}" Grid.Column="1"/>
<TextBlock Text="Subject" Grid.Row="1"/>
<TextBox Text="{Binding ModelItem.Subject}" Grid.Row="1" Grid.Column="1"/>
<TextBlock Text="Body" Grid.Row="2"/>
<TextBox Text="{Binding ModelItem.Body}" Grid.Row="2" Grid.Column="1"/>
</Grid>
```

These elements define a set of labels and text boxes that are data-bound to the underlying activity — the `ModelItem` prefix is a synonym for the actual activity.

5. You need to associate the designer with the activity. The simplest way is by using the `Designer` attribute. At the top of the `SendEmail` activity, add the following code:

```
using System.ComponentModel;
namespace CustomActivities
{
 [Designer("CustomActivities.Design.SendEmailDesigner,
 CustomActivities.Design")]
 public class SendEmail : NativeActivity
 {
```

The `Designer` attribute is read by Visual Studio and it is used to determine which designer is associated with the activity, and which assembly contains the designer. The string used above is the `TypeName` of the designer, and is typically entered as a string so as to avoid having to have an assembly reference between the design assembly and the activity assembly.

6. Add a reference to the `PresentationCore` assembly from your main workflow assembly. If you then compile the solution and open the workflow that contains the

SendEmail activity, you should see something similar to that in Figure 27-15.

7. This design is functional but not very attractive, and it could benefit from some spacing around the fields. Change the XAML as shown in the following example and you'll get a better design result. You can, of course, add color and graphics to liven up the design experience further.

```
<Grid>
 <Grid.Resources>
 <Style TargetType="TextBlock">
 <Setter Property="Margin" Value="0,2,4,2"/>
 <Setter Property="VerticalAlignment" Value="Center"/>
 </Style>
 <Style TargetType="TextBox">
 <Setter Property="Margin" Value="0,2,0,2"/>
 </Style>
 </Grid.Resources>
 <Grid.ColumnDefinitions>
```


FIGURE 27-15

These resources define styles that are associated with the text blocks and text boxes. Here, these styles simply apply a uniform margin and alignment so that the activity looks better onscreen.

How It Works

Visual Studio uses the `Designer` attribute to find a class associated with an activity. If it finds it, then that class is used when showing the activity onscreen.

It is common to use data binding in XAML to link a visual class with a background class — in this instance, the visual class is the designer and the background class is the activity.

SUMMARY

In this chapter, you have learned about Windows Workflow Foundation 4. In particular you learned about the following:

- What a workflow is and how to execute one
- How to use some of the built-in activities
- How to create your own activities

EXERCISES

1. How would you create a composite activity?
2. Can you expose a workflow over WCF? If so, how?
3. How would you ensure that a workflow could be restarted from where it left off?

Answers to Exercises can be found in Appendix A.

► WHAT YOU HAVE LEARNED IN THIS CHAPTER

TOPIC	KEY CONCEPTS
Workflow fundamentals	Workflows consist of Activities, and an Activity is similar to a statement in a traditional programming language. You can write your own activities and normally a workflow will consist of some inbuilt activities and some custom activities.
If activity	This can be used in a workflow to evaluate an expression and choose one of two paths. The expression can be simple or complex, and can reference variables and arguments as necessary.
While activity	This activity allows you to define a loop inside a workflow. The condition for the loop is an expression and the activity consists of a single child activity, which will typically be a sequence so that you can add multiple other activities into each iteration of the loop.
Sequence activity	The Sequence activity allows you to execute a number of child activities in strict top down order.
Arguments and variables	You can pass arguments into and out of a workflow, and within a workflow you can define variables which have global or local scope. Arguments are defined by a data type, such as String or Int32 and also a direction. Variables obey the same rules as they do in a traditional programming language.
Workflow extensions	Extensions can be used to change behavior at runtime without having to change the workflow. An extension is typically written as an interface and an implementation of that interface.
Activity validation	You can define some properties of an Activity as mandatory. This allows the end user to see which properties must have values defined and an error glyph is shown on the user interface for any that are not complete.
Activity designers	A designer can be used to augment the user interface of an activity, to make it easier to use by an end user. The designer is XAML and you can create any markup you wish to show the user interface for a custom activity.

A

Exercise Solutions

There are no exercises in chapters 1 and 2.

CHAPTER 3 SOLUTIONS

Exercise 1

```
super.smashing.great
```

Exercise 2

b), as it starts with a number, and e), as it contains a full stop.

Exercise 3

No, there is no theoretical limit to the size of a string that may be contained in a `string` variable.

Exercise 4

The `*` and `/` operators have the highest precedence here, followed by `+`, `<<`, and finally `+=`. The precedence in the exercise can be illustrated using parentheses as follows:

```
resultVar += (((var1 * var2) + var3) << (var4 / var5));
```

Exercise 5

```
static void Main(string[] args)
{
 int firstNumber, secondNumber, thirdNumber, fourthNumber;
 Console.WriteLine("Give me a number:");
 firstNumber = Convert.ToInt32(Console.ReadLine());
 Console.WriteLine("Give me another number:");
 secondNumber = Convert.ToInt32(Console.ReadLine());
 Console.WriteLine("Give me another number:");
 thirdNumber = Convert.ToInt32(Console.ReadLine());
 Console.WriteLine("Give me another number:");
 fourthNumber = Convert.ToInt32(Console.ReadLine());
 Console.WriteLine("The product of {0}, {1}, {2}, and {3} is {4}.",
 firstNumber, secondNumber, thirdNumber, fourthNumber,
 firstNumber * secondNumber * thirdNumber * fourthNumber);
}
```

Note that `Convert.ToInt32()` is used here, which isn't covered in the chapter.

CHAPTER 4 SOLUTIONS

Exercise 1

```
(var1 > 10) ^ (var2 > 10)
```

Exercise 2

```
static void Main(string[] args)
{
 bool numbersOK = false;
 double var1, var2;
 var1 = 0;
 var2 = 0;
 while (!numbersOK)
 {
 Console.WriteLine("Give me a number:");
 var1 = Convert.ToDouble(Console.ReadLine());
 Console.WriteLine("Give me another number:");
 var2 = Convert.ToDouble(Console.ReadLine());
 if ((var1 > 10) ^ (var2 > 10))
 {
 numbersOK = true;
 }
 else
 {
 if ((var1 <= 10) && (var2 <= 10))
 {
 numbersOK = true;
 }
 else

```

```

 {
 Console.WriteLine("Only one number may be greater than 10.");
 }
 }
 Console.WriteLine("You entered {0} and {1}.", var1, var2);
}

```

Note that this can be performed better using different logic, for example:

```

static void Main(string[] args)
{
 bool numbersOK = false;
 double var1, var2;
 var1 = 0;
 var2 = 0;
 while (!numbersOK)
 {
 Console.WriteLine("Give me a number:");
 var1 = Convert.ToDouble(Console.ReadLine());
 Console.WriteLine("Give me another number:");
 var2 = Convert.ToDouble(Console.ReadLine());
 if ((var1 > 10) && (var2 > 10))
 {
 Console.WriteLine("Only one number may be greater than 10.");
 }
 else
 {
 numbersOK = true;
 }
 }
 Console.WriteLine("You entered {0} and {1}.", var1, var2);
}

```

Exercise 3

The code should read:

```

int i;
for (i = 1; i <= 10; i++)
{
 if ((i % 2) == 0)
 continue;
 Console.WriteLine(i);
}

```

Using the = assignment operator instead of the Boolean == operator is a very common mistake.

Exercise 4

```

static void Main(string[] args)
{
 double realCoord, imagCoord;
 double realMax = 1.77;
 double realMin = -0.6;
}

```

```
double imagMax = -1.2;
double imagMin = 1.2;
double realStep;
double imagStep;
double realTemp, imagTemp, realTemp2, arg;
int iterations;
while (true)
{
 realStep = (realMax - realMin) / 79;
 imagStep = (imagMax - imagMin) / 48;
 for (imagCoord = imagMin; imagCoord >= imagMax;
 imagCoord += imagStep)
 {
 for (realCoord = realMin; realCoord <= realMax;
 realCoord += realStep)
 {
 iterations = 0;
 realTemp = realCoord;
 imagTemp = imagCoord;
 arg = (realCoord * realCoord) + (imagCoord * imagCoord);
 while ((arg < 4) && (iterations < 40))
 {
 realTemp2 = (realTemp * realTemp) - (imagTemp * imagTemp)
 - realCoord;
 imagTemp = (2 * realTemp * imagTemp) - imagCoord;
 realTemp = realTemp2;
 arg = (realTemp * realTemp) + (imagTemp * imagTemp);
 iterations += 1;
 }
 switch (iterations % 4)
 {
 case 0:
 Console.Write(".");
 break;
 case 1:
 Console.Write("o");
 break;
 case 2:
 Console.Write("O");
 break;
 case 3:
 Console.Write("@");
 break;
 }
 Console.Write("\n");
 }
 Console.WriteLine("Current limits:");
 Console.WriteLine("realCoord: from {0} to {1}", realMin, realMax);
 Console.WriteLine("imagCoord: from {0} to {1}", imagMin, imagMax);

 Console.WriteLine("Enter new limits:");
 Console.WriteLine("realCoord: from:");
 realMin = Convert.ToDouble(Console.ReadLine());
```

```

 Console.WriteLine("realCoord: to:");
 realMax = Convert.ToDouble(Console.ReadLine());
 Console.WriteLine("imagCoord: from:");
 imagMin = Convert.ToDouble(Console.ReadLine());
 Console.WriteLine("imagCoord: to:");
 imagMax = Convert.ToDouble(Console.ReadLine());
 }
}

```

CHAPTER 5 SOLUTIONS

Exercise 1

Conversions a) and c) can't be performed implicitly.

Exercise 2

```

enum color : short
{
 Red, Orange, Yellow, Green, Blue, Indigo, Violet, Black, White
}

```

Yes, as the byte type can hold numbers between 0 and 255, so byte-based enumerations can hold 256 entries with individual values, or more if duplicate values are used for entries.

Exercise 3

```

static void Main(string[] args)
{
 imagNum coord, temp;
 double realTemp2, arg;
 int iterations;
 for (coord.imag = 1.2; coord.imag >= -1.2; coord.imag -= 0.05)
 {
 for (coord.real = -0.6; coord.real <= 1.77; coord.real += 0.03)
 {
 iterations = 0;
 temp.real = coord.real;
 temp.imag = coord.imag;
 arg = (coord.real * coord.real) + (coord.imag * coord.imag);
 while ((arg < 4) && (iterations < 40))
 {
 realTemp2 = (temp.real * temp.real) - (temp.imag * temp.imag)
 - coord.real;
 temp.imag = (2 * temp.real * temp.imag) - coord.imag;
 temp.real = realTemp2;
 arg = (temp.real * temp.real) + (temp.imag * temp.imag);
 }
 }
 }
}

```

```
 iterations += 1;
 }
 switch (iterations % 4)
 {
 case 0:
 Console.Write(".");
 break;
 case 1:
 Console.Write("o");
 break;
 case 2:
 Console.Write("O");
 break;
 case 3:
 Console.Write("@");
 break;
 }
 Console.WriteLine();
}
}
```

Exercise 4

No, for the following reasons:

- End of statement semicolons are missing.
- 2nd line attempts to access a non-existent 6th element of blab.
- 2nd line attempts to assign a string that isn't enclosed in double quotes.

Exercise 5

```
static void Main(string[] args)
{
 Console.WriteLine("Enter a string:");
 string myString = Console.ReadLine();
 string reversedString = "";
 for (int index = myString.Length - 1; index >= 0; index--)
 {
 reversedString += myString[index];
 }
 Console.WriteLine("Reversed: {0}", reversedString);
}
```

Exercise 6

```
static void Main(string[] args)
{
 Console.WriteLine("Enter a string:");

```

```

 string myString = Console.ReadLine();
 myString = myString.Replace("no", "yes");
 Console.WriteLine("Replaced \"no\" with \"yes\": {0}", myString);
 }

```

Exercise 7

```

static void Main(string[] args)
{
 Console.WriteLine("Enter a string:");
 string myString = Console.ReadLine();
 myString = "\"" + myString.Replace(" ", "\" \"") + "\"";
 Console.WriteLine("Added double quotes around words: {0}", myString);
}

```

Or using `String.Split()`:

```

static void Main(string[] args)
{
 Console.WriteLine("Enter a string:");
 string myString = Console.ReadLine();
 string[] myWords = myString.Split(' ');
 Console.WriteLine("Adding double quotes around words:");
 foreach (string myWord in myWords)
 {
 Console.Write("\"{0}\" ", myWord);
 }
}

```

CHAPTER 6 SOLUTIONS

Exercise 1

The first function has a return type of `bool`, but doesn't return a `bool` value.

The second function has a `params` argument, but this argument isn't at the end of the argument list.

Exercise 2

```

static void Main(string[] args)
{
 if (args.Length != 2)
 {
 Console.WriteLine("Two arguments required.");
 return;
 }
 string param1 = args[0];
 int param2 = Convert.ToInt32(args[1]);
 Console.WriteLine("String parameter: {0}", param1);
 Console.WriteLine("Integer parameter: {0}", param2);
}

```

Note that this answer contains code that checks that two arguments have been supplied, which wasn't part of the question but seems logical in this situation.

Exercise 3

```
class Program
{
 delegate string ReadLineDelegate();

 static void Main(string[] args)
 {
 ReadLineDelegate readLine = new ReadLineDelegate(Console.ReadLine);
 Console.WriteLine("Type a string:");
 string userInput = readLine();
 Console.WriteLine("You typed: {0}", userInput);
 }
}
```

Exercise 4

```
struct order
{
 public string itemName;
 public int unitCount;
 public double unitCost;

 public double TotalCost()
 {
 return unitCount * unitCost;
 }
}
```

Exercise 5

```
struct order
{
 public string itemName;
 public int unitCount;
 public double unitCost;

 public double TotalCost()
 {
 return unitCount * unitCost;
 }

 public string Info()
 {
 return "Order information: " + unitCount.ToString() + " " + itemName +
 " items at $" + unitCost.ToString() + " each, total cost $" +
 TotalCost().ToString();
 }
}
```

CHAPTER 7 SOLUTIONS

Exercise 1

This statement is only true for information that you want to make available in all builds. More often, you will want debugging information to be written out only when debug builds are used. In this situation, the `Debug.WriteLine()` version is preferable.

Using the `Debug.WriteLine()` version also has the advantage that it will not be compiled into release builds, thus reducing the size of the resultant code.

Exercise 2

```
static void Main(string[] args)
{
 for (int i = 1; i < 10000; i++)
 {
 Console.WriteLine("Loop cycle {0}", i);
 if (i == 5000)
 {
 Console.WriteLine(args[999]);
 }
 }
}
```

In VS, a breakpoint could be placed on the following line:

```
Console.WriteLine("Loop cycle {0}", i);
```

The properties of the breakpoint should be modified such that the hit count criterion is “break when hit count is equal to 5000”.

In VCE, a breakpoint could be placed on the line that causes the error, since you cannot modify the properties of breakpoints in VCE in the above way.

Exercise 3

False. `finally` blocks always execute. This may occur after a `catch` block has been processed.

Exercise 4

```
static void Main(string[] args)
{
 Orientation myDirection;
 for (byte myByte = 2; myByte < 10; myByte++)
 {
 try
 {
 myDirection = checked((Orientation)myByte);
 if ((myDirection < Orientation.North) ||
 (myDirection > Orientation.West))
```

```

 {
 throw new ArgumentOutOfRangeException("myByte", myByte,
 "Value must be between 1 and 4");
 }
}
catch (ArgumentOutOfRangeException e)
{
 // If this section is reached then myByte < 1 or myByte > 4.
 Console.WriteLine(e.Message);
 Console.WriteLine("Assigning default value, Orientation.North.");
 myDirection = Orientation.North;
}

Console.WriteLine("myDirection = {0}", myDirection);
}
}

```

Note that this is a bit of a trick question. Since the enumeration is based on the `byte` type any `byte` value may be assigned to it, even if that value isn't assigned a name in the enumeration. In the above code we generate our own exception if necessary.

CHAPTER 8 SOLUTIONS

Exercise 1

Public, private, and protected are real levels of accessibility.

Exercise 2

False. You should never call the destructor of an object manually; the .NET runtime environment will do this for you during garbage collection.

Exercise 3

No, you can call static methods without any class instances.

Exercise 4

FIGURE A-1

Exercise 5

```
static void ManipulateDrink(HotDrink drink)
{
 drink.AddMilk();
 drink.Drink();
 ICup cupInterface = (ICup)drink;
 cupInterface.Wash();
}
```

Note the explicit cast to `ICup`. This is necessary as `HotDrink` doesn't support the `ICup` interface, but we know that the two cup objects that might be passed to this function do. However, this is dangerous, as other classes deriving from `HotDrink` are possible, which might not support `ICup`, but could be passed to this function. To correct this we should check to see if the interface is supported:

```
static void ManipulateDrink(HotDrink drink)
{
 drink.AddMilk();
 drink.Drink();
 if (drink is ICup)
 {
 ICup cupInterface = drink as ICup;
 cupInterface.Wash();
 }
}
```

The `is` and `as` operators used here are covered in Chapter 11.

CHAPTER 9 SOLUTIONS

Exercise 1

`myDerivedClass` derives from `MyClass`, but `MyClass` is sealed and can't be derived from.

Exercise 2

By defining it as a static class or by defining all of its constructors as private.

Exercise 3

Non-creatable classes can be useful through the static members they possess. In fact, you can even get instances of these classes through these members, as shown here:

```
class CreateMe
{
 private CreateMe()
 {

 }

 static public CreateMe GetCreateMe()
 {
 return new CreateMe();
 }
}
```

Here, the public constructor has access to the private constructor, as it is part of the same class definition.

Exercise 4

For simplicity, the following class definitions are shown as part of a single code file, rather than listing a separate code file for each:

```
namespace Vehicles
{
 public abstract class Vehicle
 {
 }
 public abstract class Car : Vehicle
 {
 }
 public abstract class Train : Vehicle
 {
 }
 public interface IPassengerCarrier
 {
 }
 public interface IHeavyLoadCarrier
 {
 }
 public class SUV : Car, IPassengerCarrier
 {
 }
 public class Pickup : Car, IPassengerCarrier, IHeavyLoadCarrier
 {
 }
 public class Compact : Car, IPassengerCarrier
 {
 }
 public class PassengerTrain : Train, IPassengerCarrier
 {
 }
 public class FreightTrain : Train, IHeavyLoadCarrier
 {
 }
 public class T424DoubleBogey : Train, IHeavyLoadCarrier
 {
 }
}
```

Exercise 5

```
using System;
using Vehicles;

namespace Traffic
{
 class Program
 {
```

```

 static void Main(string[] args)
 {
 AddPassenger(new Compact());
 AddPassenger(new SUV());
 AddPassenger(new Pickup());
 AddPassenger(new PassengerTrain());
 }

 static void AddPassenger(IPassengerCarrier Vehicle)
 {
 Console.WriteLine(Vehicle.ToString());
 }
}
}

```

CHAPTER 10 SOLUTIONS

Exercise 1

```

class MyClass
{
 protected string myString;

 public string ContainedString
 {
 set
 {
 myString = value;
 }
 }

 public virtual string GetString()
 {
 return myString;
 }
}

```

Exercise 2

```

class MyDerivedClass : MyClass
{
 public override string GetString()
 {
 return base.GetString() + " (output from derived class)";
 }
}

```

Exercise 3

If a method has a return type, then it is possible to use it as part of an expression:

```
x = Manipulate(y, z);
```

If no implementation is provided for a partial method, then it will be removed by the compiler along with all places where it is used. In the preceding code this would leave the result of `x` unclear because no replacement for the `Manipulate()` method is available. It may be the case that without this method you would simply want to ignore the entire line of code, but the compiler is not able to decide whether this is what you'd want.

Methods with no return types are not called as part of expressions, so it is safe for the compiler to remove all references to the partial method calls.

Similarly, `out` parameters are forbidden since variables used as an `out` parameter must be undefined before the method call and will be defined after the method call. Removing the method call would break this behavior.

Exercise 4

```
class MyCopyableClass
{
 protected int myInt;

 public int ContainedInt
 {
 get
 {
 return myInt;
 }
 set
 {
 myInt = value;
 }
 }

 public MyCopyableClass GetCopy()
 {
 return (MyCopyableClass)MemberwiseClone();
 }
}
```

The client code:

```
class Program
{
 static void Main(string[] args)
 {
 MyCopyableClass obj1 = new MyCopyableClass();
 obj1.ContainedInt = 5;
 MyCopyableClass obj2 = obj1.GetCopy();
 obj1.ContainedInt = 9;
 Console.WriteLine(obj2.ContainedInt);
 }
}
```

This code displays 5, showing that the copied object has its own version of the `myInt` field.

Exercise 5

```
using System;
using Ch10CardLib;

namespace Exercise_Answers
{
 class Class1
 {
 static void Main(string[] args)
 {
 while(true)
 {
 Deck playDeck = new Deck();
 playDeck.Shuffle();
 bool isFlush = false;
 int flushHandIndex = 0;
 for (int hand = 0; hand < 10; hand++)
 {
 isFlush = true;
 Suit flushSuit = playDeck.GetCard(hand * 5).suit;
 for (int card = 1; card < 5; card++)
 {
 if (playDeck.GetCard(hand * 5 + card).suit != flushSuit)
 {
 isFlush = false;
 }
 }
 if (isFlush)
 {
 flushHandIndex = hand * 5;
 break;
 }
 }
 if (isFlush)
 {
 Console.WriteLine("Flush!");
 for (int card = 0; card < 5; card++)
 {
 Console.WriteLine(playDeck.GetCard(flushHandIndex + card));
 }
 }
 else
 {
 Console.WriteLine("No flush.");
 }
 Console.ReadLine();
 }
 }
 }
}
```

This code is looped as flushes are uncommon. You may need to press Return several times before a flush is found in a shuffled deck. To verify that everything is working as it should, try commenting out the line that shuffles the deck.

CHAPTER 11 SOLUTIONS

Exercise 1

```
using System;
using System.Collections;

namespace Exercise_Answers
{
 public class People : DictionaryBase
 {
 public void Add(Person newPerson)
 {
 Dictionary.Add(newPerson.Name, newPerson);
 }

 public void Remove(string name)
 {
 Dictionary.Remove(name);
 }

 public Person this[string name]
 {
 get
 {
 return (Person)Dictionary[name];
 }
 set
 {
 Dictionary[name] = value;
 }
 }
 }
}
```

Exercise 2

```
public class Person
{
 private string name;
 private int age;

 public string Name
 {
 get
 {
 return name;
 }
 }
}
```

```

 set
 {
 name = value;
 }
 }

 public int Age
 {
 get
 {
 return age;
 }
 set
 {
 age = value;
 }
 }

 public static bool operator >(Person p1, Person p2)
 {
 return p1.Age > p2.Age;
 }

 public static bool operator <(Person p1, Person p2)
 {
 return p1.Age < p2.Age;
 }

 public static bool operator >=(Person p1, Person p2)
 {
 return !(p1 < p2);
 }

 public static bool operator <=(Person p1, Person p2)
 {
 return !(p1 > p2);
 }
}

```

Exercise 3

```

public Person[] GetOldest()
{
 Person oldestPerson = null;
 People oldestPeople = new People();
 Person currentPerson;
 foreach (DictionaryEntry p in Dictionary)
 {
 currentPerson = p.Value as Person;
 if (oldestPerson == null)
 {
 oldestPerson = currentPerson;
 oldestPeople.Add(oldestPerson);
 }
 else

```

```
{  
 if (currentPerson > oldestPerson)  
 {  
 oldestPeople.Clear();  
 oldestPeople.Add(currentPerson);  
 oldestPerson = currentPerson;  
 }  
 else  
 {  
 if (currentPerson >= oldestPerson)  
 {  
 oldestPeople.Add(currentPerson);  
 }  
 }  
}  
Person[] oldestPeopleArray = new Person[oldestPeople.Count];  
int copyIndex = 0;  
foreach (DictionaryEntry p in oldestPeople)  
{  
 oldestPeopleArray[copyIndex] = p.Value as Person;  
 copyIndex++;  
}  
return oldestPeopleArray;  
}
```

This function is made more complex by the fact that no == operator has been defined for `Person`, but the logic can still be constructed without this. In addition, returning a `People` instance would be simpler, as it is easier to manipulate this class during processing. As a compromise, a `People` instance is used throughout the function, and then converted into an array of `Person` instances at the end.

Exercise 4

```
public class People : DictionaryBase, ICloneable  
{  
 public object Clone()  
 {  
 People clonedPeople = new People();  
 Person currentPerson, newPerson;  
 foreach (DictionaryEntry p in Dictionary)  
 {  
 currentPerson = p.Value as Person;  
 newPerson = new Person();  
 newPerson.Name = currentPerson.Name;  
 newPerson.Age = currentPerson.Age;  
 clonedPeople.Add(newPerson);  
 }  
 return clonedPeople;  
 }  
 ...  
}
```

This could be simplified by implementing `ICloneable` on the `Person` class.

Exercise 5

```
public IEnumerable Ages
{
 get
 {
 foreach (object person in Dictionary.Values)
 yield return (person as Person).Age;
 }
}
```

CHAPTER 12 SOLUTIONS

Exercise 1

a, b, and e: yes

c and d: no, although they can use generic type parameters supplied by the class containing them.

f: no

Exercise 2

```
public static double? operator *(Vector op1, Vector op2)
{
 try
 {
 double angleDiff = (double)(op2.ThetaRadians.Value -
 op1.ThetaRadians.Value);
 return op1.R.Value * op2.R.Value * Math.Cos(angleDiff);
 }
 catch
 {
 return null;
 }
}
```

Exercise 3

You can't instantiate T without enforcing the new() constraint on it, which ensures that a public default constructor is available:

```
public class Instantiator<T>
 where T : new()
{
 public T instance;

 public Instantiator()
 {
 instance = new T();
 }
}
```

Exercise 4

The same generic type parameter, T, is used on both the generic class and the generic method. You need to rename one or both. For example:

```
public class StringGetter<U>
{
 public string GetString<T>(T item)
 {
 return item.ToString();
 }
}
```

Exercise 5

One way of doing this is as follows:

```
public class ShortCollection<T> : IList<T>
{
 protected Collection<T> innerCollection;
 protected int maxSize = 10;

 public ShortCollection() : this(10)
 {
 }

 public ShortCollection(int size)
 {
 maxSize = size;
 innerCollection = new Collection<T>();
 }

 public ShortCollection(List<T> list) : this(10, list)
 {
 }

 public ShortCollection(int size, List<T> list)
 {
 maxSize = size;
 if (list.Count <= maxSize)
 {
 innerCollection = new Collection<T>(list);
 }
 else
 {
 ThrowTooManyItemsException();
 }
 }

 protected void ThrowTooManyItemsException()
 {
 throw new IndexOutOfRangeException(
 "Unable to add any more items, maximum size is " + maxSize.ToString()
 + " items.");
 }
}
```

```
#region IList<T> Members

 public int IndexOf(T item)
 {
 return (innerCollection as IList<T>).IndexOf(item);
 }

 public void Insert(int index, T item)
 {
 if (Count < maxSize)
 {
 (innerCollection as IList<T>).Insert(index, item);
 }
 else
 {
 ThrowTooManyItemsException();
 }
 }

 public void RemoveAt(int index)
 {
 (innerCollection as IList<T>).RemoveAt(index);
 }

 public T this[int index]
 {
 get
 {
 return (innerCollection as IList<T>)[index];
 }

 set
 {
 (innerCollection as IList<T>)[index] = value;
 }
 }

#endregion

#region ICollection<T> Members

 public void Add(T item)
 {
 if (Count < maxSize)
 {
 (innerCollection as ICollection<T>).Add(item);
 }
 else
 {
 ThrowTooManyItemsException();
 }
 }
```

```
public void Clear()
{
 (innerCollection as ICollection<T>).Clear();
}

public bool Contains(T item)
{
 return (innerCollection as ICollection<T>).Contains(item);
}

public void CopyTo(T[] array, int arrayIndex)
{
 (innerCollection as ICollection<T>).CopyTo(array, arrayIndex);
}

public int Count
{
 get
 {
 return (innerCollection as ICollection<T>).Count;
 }
}

public bool IsReadOnly
{
 get
 {
 return (innerCollection as ICollection<T>).IsReadOnly;
 }
}

public bool Remove(T item)
{
 return (innerCollection as ICollection<T>).Remove(item);
}

#endregion

#region IEnumerable<T> Members

public IEnumerator<T> GetEnumerator()
{
 return (innerCollection as IEnumerable<T>).GetEnumerator();
}

#endregion
}
```

Exercise 6

No, it won't. The type parameter `T` is defined as being covariant. However, covariant type parameters can only be used as return values of methods, not as method arguments. If you try this out you will get the following compiler error (assuming you use the namespace `VarianceDemo`):

```
Invalid variance: The type parameter 'T' must be contravariantly valid on
'VarianceDemo.IMethaneProducer<T>.BelchAt(T)'. 'T' is covariant.
```

CHAPTER 13 SOLUTIONS

Exercise 1

```

public void ProcessEvent(object source, EventArgs e)
{
 if (e is MessageArrivedEventArgs)
 {
 Console.WriteLine("Connection.MessageArrived event received.");
 Console.WriteLine("Message: {0}",
 (e as MessageArrivedEventArgs).Message);
 }
 if (e is ElapsedEventArgs)
 {
 Console.WriteLine("Timer.Elapsed event received.");
 Console.WriteLine("SignalTime: {0}",
 (e as ElapsedEventArgs).SignalTime);
 }
}

public void ProcessElapsedEvent(object source, ElapsedEventArgs e)
{
 ProcessEvent(source, e);
}

```

Note that you need this extra `ProcessElapsedEvent()` method, as the `ElapsedEventHandler` delegate can't be cast to an `EventHandler` delegate. You don't need to do this for the `MessageHandler` delegate, as it has a syntax identical to `EventHandler`:

```
public delegate void MessageHandler(object source, EventArgs e);
```

Exercise 2

Modify `Player.cs` as follows (one modified method, two new ones — comments in the code explain the changes):

```

public bool HasWon()
{
 // get temporary copy of hand, which may get modified.
 Cards tempHand = (Cards)hand.Clone();

 // find three and four of a kind sets
 bool fourOfAKind = false;
 bool threeOfAKind = false;
 int fourRank = -1;
 int threeRank = -1;

 int cardsOfRank;
 for (int matchRank = 0; matchRank < 13; matchRank++)
 {
 cardsOfRank = 0;
 foreach (Card c in tempHand)
 {
 if (c.rank == (Rank)matchRank)
 {

```

```
 cardsOfRank++;
 }
}
if (cardsOfRank == 4)
{
 // mark set of four
 fourRank = matchRank;
 fourOfAKind = true;
}
if (cardsOfRank == 3)
{
 // two threes means no win possible
 // (threeOfAKind will only be true if this code
 // has already executed)
 if (threeOfAKind == true)
 {
 return false;
 }
 // mark set of three
 threeRank = matchRank;
 threeOfAKind = true;
}
}

// check simple win condition
if (threeOfAKind && fourOfAKind)
{
 return true;
}

// simplify hand if three or four of a kind is found, by removing used cards
if (fourOfAKind || threeOfAKind)
{
 for (int cardIndex = tempHand.Count - 1; cardIndex >= 0; cardIndex--)
 {
 if ((tempHand[cardIndex].rank == (Rank)fourRank)
 || (tempHand[cardIndex].rank == (Rank)threeRank))
 {
 tempHand.RemoveAt(cardIndex);
 }
 }
}

// at this point the method may have returned, because:
// - a set of four and a set of three has been found, winning.
// - two sets of three have been found, losing.
// if the method hasn't returned then either:
// - no sets have been found, and tempHand contains 7 cards.
// - a set of three has been found, and tempHand contains 4 cards.
// - a set of four has been found, and tempHand contains 3 cards.

// find run of four sets, start by looking for cards of same suit in the same
// way as before
bool fourOfASuit = false;
```

```
bool threeOfASuit = false;
int fourSuit = -1;
int threeSuit = -1;

int cardsOfSuit;
for (int matchSuit = 0; matchSuit < 4; matchSuit++)
{
 cardsOfSuit = 0;
 foreach (Card c in tempHand)
 {
 if (c.suit == (Suit)matchSuit)
 {
 cardsOfSuit++;
 }
 }
 if (cardsOfSuit == 7)
 {
 // if all cards are the same suit then two runs
 // are possible, but not definite.
 threeOfASuit = true;
 threeSuit = matchSuit;
 fourOfASuit = true;
 fourSuit = matchSuit;
 }
 if (cardsOfSuit == 4)
 {
 // mark four card suit.
 fourOfASuit = true;
 fourSuit = matchSuit;
 }
 if (cardsOfSuit == 3)
 {
 // mark three card suit.
 threeOfASuit = true;
 threeSuit = matchSuit;
 }
}

if (!(threeOfASuit || fourOfASuit))
{
 // need at least one run possibility to continue.
 return false;
}

if (tempHand.Count == 7)
{
 if (!(threeOfASuit && fourOfASuit))
 {
 // need a three and a four card suit.
 return false;
 }

 // create two temporary sets for checking.
 Cards set1 = new Cards();
```

```
Cards set2 = new Cards();

// if all 7 cards are the same suit...
if (threeSuit == fourSuit)
{
 // get min and max cards
 int maxVal, minVal;
 GetLimits(tempHand, out maxVal, out minVal);
 for (int cardIndex = tempHand.Count - 1; cardIndex >= 0; cardIndex--)
 {
 if (((int)tempHand[cardIndex].rank < (minVal + 3))
 || ((int)tempHand[cardIndex].rank > (maxVal - 3)))
 {
 // remove all cards in a three card set that
 // starts at minVal or ends at maxVal.
 tempHand.RemoveAt(cardIndex);
 }
 }
 if (tempHand.Count != 1)
 {
 // if more than one card is left then there aren't two runs.
 return false;
 }
 if ((tempHand[0].rank == (Rank)(minVal + 3))
 || (tempHand[0].rank == (Rank)(maxVal - 3)))
 {
 // if spare card can make one of the three card sets into a
 // four card set then there are two sets.
 return true;
 }
 else
 {
 // if spare card doesn't fit then there are two sets of three
 // cards but no set of four cards.
 return false;
 }
}

// if three card and four card suits are different...
foreach (Card card in tempHand)
{
 // split cards into sets.
 if (card.suit == (Suit)threeSuit)
 {
 set1.Add(card);
 }
 else
 {
 set2.Add(card);
 }
}

// check if sets are sequential.
if (isSequential(set1) && isSequential(set2))
```

```

 {
 return true;
 }
 else
 {
 return false;
 }
 }

 // if four cards remain (three of a kind found)
 if (tempHand.Count == 4)
 {
 // if four cards remain then they must be the same suit.
 if (!fourOfASuit)
 {
 return false;
 }
 // won if cards are sequential.
 if (isSequential(tempHand))
 {
 return true;
 }
 }

 // if three cards remain (four of a kind found)
 if (tempHand.Count == 3)
 {
 // if three cards remain then they must be the same suit.
 if (!threeOfASuit)
 {
 return false;
 }
 // won if cards are sequential.
 if (isSequential(tempHand))
 {
 return true;
 }
 }

 // return false if two valid sets don't exist.
 return false;
}

// utility method to get max and min ranks of cards
// (same suit assumed)
private void GetLimits(Cards cards, out int maxVal, out int minVal)
{
 maxVal = 0;
 minVal = 14;
 foreach (Card card in cards)
 {
 if ((int)card.rank > maxVal)
 {
 maxVal = (int)card.rank;
 }
 }
}

```

```
 if ((int)card.rank < minValue)
 {
 minValue = (int)card.rank;
 }
 }

// utility method to see if cards are in a run
// (same suit assumed)
private bool isSequential(Cards cards)
{
 int maxValue, minValue;
 GetLimits(cards, out maxValue, out minValue);
 if ((maxValue - minValue) == (cards.Count - 1))
 {
 return true;
 }
 else
 {
 return false;
 }
}
```

CHAPTER 14 SOLUTIONS

Exercise 1

In order to use an object initializer with a class, you must include a default, parameterless constructor. You could either add one to this class or remove the nondefault constructor that is there already. Once you have done this you could use the following code to instantiate and initialize this class in one step:

```
Giraffe myPetGiraffe = new Giraffe
{
 NeckLength = "3.14",
 Name = "Gerald"
};
```

Exercise 2

False. When you use the `var` keyword to declare a variable, the variable is still strongly typed; the compiler determines the type of the variable.

Exercise 3

You can use the `Equals()` method that is implemented for you. Note that you cannot use the `==` operator to do this, as this compares variables to determine if they both refer to the same object.

Exercise 4

The extension method must be static:

```
public static string ToAcronym(this string inputString)
```

Exercise 5

You must include the extension method in a static class that is accessible from the namespace that contains your client code. You could do this either by including the code in the same namespace or by importing the namespace containing the class.

Exercise 6

One way to do this is as follows:

```
public static string ToAcronym(this string inputString)
{
 return inputString.Trim().Split(' ')
 .Aggregate<string, string>("", 
 (a, b) => a + (b.Length > 0 ? 
 b.ToUpper()[0].ToString() : ""));
}
```

Here the tertiary operator is used to prevent multiple spaces from causing errors. Note also that the version of `Aggregate()` with two generic type parameters is required, as a seed value is necessary.

CHAPTER 15 SOLUTIONS

Exercise 1

The file `Program.cs` in a Windows Forms project contains the `Main()` method of the application. By default this method looks similar to this:

```
[STAThread]
static void Main()
{
 Application.EnableVisualStyles();
 Application.SetCompatibleTextRenderingDefault(false);
 Application.Run(new Form1());
}
```

The line

```
Application.EnableVisualStyles();
```

controls the visual style of the windows forms.

Please note this line does nothing on Windows 2000.

Exercise 2

The `TabControl` includes an event called `SelectedIndexChanged` that can be used to execute code when the user moves to another tab page.

1. In the Windows Form designer, select the `TabControl` and add two tabs to the control.
2. Name the tabs **Tab Three** and **Tab Four**.
3. With the `TabControl` selected, add the event `SelectedIndexChanged` and go to the code window.

4. Enter the following code:

```
private void tabControl1_SelectedIndexChanged(object sender,
EventArgs e)
{
 string message = "You changed the current tab to '" +
tabControl1.SelectedTab.Text + "' from '" +
tabControl1.TabPages[mCurrentTabIndex].Text + "'";
mCurrentTabIndex = tabControl1.SelectedIndex;
MessageBox.Show(message);
}
```

5. Add the private field mCurrentTabIndex to the top of the class as such:

```
partial class Form1 : Form
{
 private int mCurrentTabIndex = 0;
```

6. Run the application.

By default the first tab that is displayed in a TabControl has index 0. You use this by setting the private field mCurrentTabIndex to zero. In the SelectedIndexChanged method you build the message to display. This is done by using the property SelectedTab to get the Text property of the tab that was just selected and the TabPages collection to get the Text property of the tab pages specified by the mCurrentTabIndex field. After the message is built, the mCurrentTabIndex field is changed to point to the newly selected tab.

Exercise 3

By creating a class that is derived from the ListViewItem class you create something that can be used in place of the “intended” ListViewItem class. This means that, even though the ListView itself doesn’t know about the extra information on the class, you are able to store additional information on the items displayed in the ListView directly on the items.

1. Create a new class named FQListViewItem:

```
using System;
using System.Collections.Generic;
using System.Text;
using System.Windows.Forms;

namespace ListView
{
 class FQListViewItem : ListViewItem
 {
 private string mFullyQualifiedPath;
 public string FullyQualifiedPath
 {
 get { return mFullyQualifiedPath; }
 set { mFullyQualifiedPath = value; }
 }
 }
}
```

- 2.** Find and change `ListViewItem` types to `FQListViewItem` types in the `Form.cs` file.
- 3.** Find and change any reference to `.Tag` to `.FullyQualifiedPath`. In the `listViewFilesAndFolders_ItemActivate` method, cast the selected item in the second line to an `FQListViewItem` item as such:

```
string filename =
 ((FQListViewItem)lw.SelectedItems[0]).FullyQualifiedPath;
```

CHAPTER 16 SOLUTIONS

Exercise 1

To accomplish this, you are going to make one new property and two events. Start by creating the property (`private int maxLength = 32767`):

```
public int MaxLength
{
 get { return maxLength; }
 set
 {
 if (value >= 0 && value <= 32767)
 {
 maxLength = value;
 if (MaxLengthChanged != null)
 MaxLengthChanged(this, new EventArgs());
 textBoxText.MaxLength = value;
 }
 }
}
```

Next create the two new events:

```
public event System.EventHandler MaxLengthChanged;
public event System.EventHandler MaxLengthReached;
```

In the Form designer, select the TextBox and add an event handler for the `TextChanged` event. Here's the code:

```
private void txtLabelText_TextChanged(object sender, EventArgs e)
{
 if (textBoxText.Text.Length >= maxLength)
 {
 if (MaxLengthReached != null)
 MaxLengthReached(this, new EventArgs());
 }
}
```

The maximum length of the text in a normal TextBox is the size of a `System.Int32` type, but the default is 32,767 characters, which normally is well beyond what is needed. In the property in step 2 above, you check to see if the value is negative or above 32767 and ignore the change request if it is. If the value is found to be acceptable, the `MaxLength` property of the TextBox is set and the event `MaxLengthChanged` is raised.

The event handler `txtLabelText_TextChanged` checks if the maximum number of characters in the `TextBox` is equal to or above the number specified in `maxLength` and raises the `MaxLengthReached` event if it is.

Exercise 2

Start by selecting the three fields on the `StatusBar` and changing the value of `Bold` to false (unfold the `Font` property to do this). Change the `Enabled` property of all three fields to `True` and then double-click the `Bold` field and enter the following:

```
private void toolStatusLabelBold_Click(object sender, EventArgs e)
{
 boldToolStripButton.Checked = !boldToolStripButton.Checked;
}
```

Double-click the `Italic` field and enter this text:

```
private void toolStatusLabelItalic_Click(object sender, EventArgs e)
{
 italicToolStripButton.Checked = !italicToolStripButton.Checked;
}
```

Double-click the `Underline` field and enter this text:

```
private void toolStatusLabelUnderline_Click(object sender, EventArgs e)
{
 underlineToolStripButton.Checked = !underlineToolStripButton.Checked;
}
```

The three click event handlers toggle the `Checked` property of the toolbar buttons. This results in the `CheckedChanged` events being fired. These event handlers are responsible for doing all the work, and you need to change them in such a way that the status text changes as well:

```
private void boldToolStripButton_CheckedChanged(object sender, EventArgs e)
{
 Font oldFont, newFont;

 bool checkState = ((ToolStripButton)sender).Checked;
 oldFont = this.richTextBoxText.SelectionFont;

 if (!checkState)
 newFont = new Font(oldFont, oldFont.Style & ~FontStyle.Bold);
 else
 newFont = new Font(oldFont, oldFont.Style | FontStyle.Bold);

 richTextBoxText.SelectionFont = newFont;
 richTextBoxText.Focus();

 boldToolStripMenuItem.CheckedChanged -= new
 EventHandler(boldToolStripMenuItem_CheckedChanged);
 boldToolStripMenuItem.Checked = checkState;
 boldToolStripMenuItem.CheckedChanged += new
 EventHandler(boldToolStripMenuItem_CheckedChanged);
}
```

```
//StatusBar
if (!checkState)
 toolStripStatusLabelBold.Font = new Font(toolStripStatusLabelBold.Font,
 toolStripStatusLabelBold.Font.Style & ~FontStyle.Bold);
else
 toolStripStatusLabelBold.Font = new Font(toolStripStatusLabelBold.Font,
 toolStripStatusLabelBold.Font.Style | FontStyle.Bold);
}

private void italicToolStripButton_CheckedChanged(object sender, EventArgs e)
{
 Font oldFont, newFont;

 bool checkState = ((ToolStripButton)sender).Checked;
 oldFont = this.richTextBoxText.SelectionFont;

 if (!checkState)
 newFont = new Font(oldFont, oldFont.Style & ~FontStyle.Italic);
 else
 newFont = new Font(oldFont, oldFont.Style | FontStyle.Italic);

 richTextBoxText.SelectionFont = newFont;
 richTextBoxText.Focus();

 italicToolStripMenuItem.CheckedChanged -= new
 EventHandler(italicToolStripMenuItem_CheckedChanged);
 italicToolStripMenuItem.Checked = checkState;
 italicToolStripMenuItem.CheckedChanged += new
 EventHandler(italicToolStripMenuItem_CheckedChanged);
//StatusBar
if (!checkState)
 toolStripStatusLabelItalic.Font = new
 Font(toolStripStatusLabelItalic.Font,
 toolStripStatusLabelItalic.Font.Style & ~FontStyle.Italic);
else
 toolStripStatusLabelItalic.Font = new
 Font(toolStripStatusLabelItalic.Font,
 toolStripStatusLabelItalic.Font.Style | FontStyle.Italic);

}

private void UnderlineToolStripButton_CheckedChanged(object sender, EventArgs e)
{
 Font oldFont, newFont;

 bool checkState = ((ToolStripButton)sender).Checked;
 oldFont = this.richTextBoxText.SelectionFont;

 if (!checkState)
 newFont = new Font(oldFont, oldFont.Style & ~FontStyle.Underline);
 else
```

```
newFont = new Font(oldFont, oldFont.Style | FontStyle.Underline);

richTextBoxText.SelectionFont = newFont;
richTextBoxText.Focus();

underlineToolStripMenuItem.CheckedChanged -= new
EventHandler(underlineToolStripMenuItem_CheckedChanged);
underlineToolStripMenuItem.Checked = checkState;
underlineToolStripMenuItem.CheckedChanged += new
EventHandler(underlineToolStripMenuItem_CheckedChanged);

//StatusBar
if (!checkState)
 toolStripStatusLabelUnderline.Font = new
 Font(toolStripStatusLabelUnderline.Font,
 toolStripStatusLabelUnderline.Font.Style & ~FontStyle.Underline);
else
 toolStripStatusLabelUnderline.Font = new
 Font(toolStripStatusLabelUnderline.Font,
 toolStripStatusLabelItalic.Font.
 Style | FontStyle.Underline);
}
```

The event handlers now change the font of the StatusStrip panels to either Bold, Italic or Underline when the toolbar buttons are checked and normal when they are not.

CHAPTER 17 SOLUTIONS

Exercise 1

ClickOnce deployment has the advantage that the user installing the application doesn't need administrator privileges. The application can be automatically installed by clicking on a hyperlink. Also, you can configure that new versions of the application can be installed automatically.

Exercise 2

The application manifest describes the application and required permissions, the deployment manifest describes deployment configuration such as update policies.

Exercise 3

If administrator permissions are required by the installation program, the Windows Installer is needed instead of ClickOnce deployment.

Exercise 4

File System Editor, Registry Editor, File Types Editor, User Interface Editor, Custom Actions Editor, Launch Condition Editor.

CHAPTER 18 SOLUTIONS

Exercise 1

The LoginView control can be added to the master page to have this information available with every content page. In the following code snippet you can see a LoggedInTemplate in the LoginView that is shown when the user is logged in. The LoggedInTemplate contains a Label and a LinkButton. The Label control with the id InfoLabel is used to show user information.

```
<asp:LoginView ID="LoginView1" runat="server">
 <LoggedInTemplate>
 <asp:Label ID="InfoLabel" runat="server" Text="Hello, User">
 </asp:Label><br />
 <asp:LinkButton ID="LinkButton1" runat="server"
 OnClick="OnLogout">Logout</asp:LinkButton>
 </LoggedInTemplate>
</asp:LoginView>
```

The Label is filled from code behind in the Page_Load event handler. The username can be accessed via the Context property. User.Identity.Name returns the username.

```
protected void Page_Load(object sender, EventArgs e)
{
 Control infoLabel = this.LoginView1.FindControl("InfoLabel");
 if (infoLabel != null)
 (infoLabel as Label).Text = "Welcome, " + Context.User.Identity.Name;
}
```

Exercise 2

The previous usage of the DropDownList had a list of fix defined items to give a selection to the user. Now a SqlDataSource that connects to the Events database is used instead:

```
<asp:SqlDataSource ID="SqlDataSource1" runat="server"
 ConnectionString="<%$ ConnectionStrings:BegVCSharpEventsConnectionString %>" 
 SelectCommand="SELECT [Id], [Title], [Date] FROM [Events]
 ORDER BY [Date]">
</asp:SqlDataSource>
```

And with the DropDownList control the DataSourceID referencing the SqlDataSource is set, and the DataTextField references the Title from the SQL selection to display the title of the event:

```
<asp:DropDownList ID="dropDownListEvents" runat="server"
 DataSourceID="SqlDataSource1" DataTextField="Title"
 DataValueField="Id">
</asp:DropDownList>
```

Exercise 3

Creating a project from the menu File \Rightarrow New Project \Rightarrow ASP.NET Web Application creates a project that has many items pre-created. You will find a master page named Site.Master. This master page

makes use of a style sheet named Site.css, which you can find in the folder `Styles`. Within the master page a `Menu` control is used for site navigation. The files `Default.aspx` and `About.aspx` use the master page and can be navigated to.

In the `Account` subfolder you can see several files which use authentication features such as `Login.aspx`, `Register.aspx`, and `ChangePassword.aspx`.

You can start with this project and add your pages and functionality as needed.

CHAPTER 19 SOLUTIONS

Exercise 1

Create a new Web service by selecting `File` \Rightarrow `New` \Rightarrow `Project`, and choose the `ASP.NET Empty Web Application` template. Name it `CinemaReservation`. Add a new Web service by selecting `Project` \Rightarrow `Add New Item ...`, select the `Web Service` template and name it `CinemaReservation.asmx`.

Exercise 2

The classes should look similar to this code segment:

```
public class ReserveSeatRequest
{
 public string Name { get; set; }
 public int Row { get; set; }
 public int Seat { get; set; }
}

public class ReserveSeatResponse
{
 public string ReservationName { get; set; }
 public int Row { get; set; }
 public int Seat { get; set; }
}
```

Exercise 3

For all the seats an array `reservedSeats` should be declared, so you can remember reserved seats:

```
private const int maxRows = 12;
private const int maxSeats = 16;
private bool[,] reservedSeats = new bool[maxRows, maxSeats];
```

The implementation of the Web service method can look similar to the code shown. If the requested seat is free, the seat is reserved and returned from the Web service. If the seat is not free, the next free seat is returned.

```
[WebMethod]
public ReserveSeatResponse ReserveSeat(ReserveSeatRequest req)
{
 ReserveSeatResponse resp = new ReserveSeatResponse();
 resp.ReservationName = req.Name;
 object o = HttpContext.Current.Cache["Cinema"];
 if (o == null)
```

```

if (o == null)
{
 // fill seats with data from the database or a file...
 HttpContext.Current.Cache["Cinema"] = reservedSeats;
}
else
{
 reservedSeats = (bool[,])o;
}
if (reservedSeats[req.Row, req.Seat] == false)
{
 reservedSeats[req.Row, req.Seat] = true;
 resp.Row = req.Row;
 resp.Seat = req.Seat;
}
else
{
 int row;
 int seat;
 GetNextFreeSeat(out row, out seat);
 resp.Row = row;
 resp.Seat = seat;
}
return resp;
}

```

Exercise 4

Create a new Windows application and add a service reference to the Web service. The call to the Web service is shown here:

```

private void OnRequestSeat(object sender, EventArgs e)
{
 CinemaService.ReserveSeatRequest req =
 new CinemaService.ReserveSeatRequest();
 req.Name = textName.Text;
 req.Seat = int.Parse(textSeat.Text);
 req.Row = int.Parse(textRow.Text);

 CinemaService.CinemaReservationSoapClient ws =
 new CinemaService.CinemaReservationSoapClient();
 CinemaService.ReserveSeatResponse resp =
 ws.ReserveSeat(req);
 MessageBox.Show(String.Format("Reserved seat {0} {1}",
 resp.Row, resp.Seat));
}

```

CHAPTER 20 SOLUTIONS

Exercise 1

Copying the Website copies all files required to run the Web application. Visual Studio 2010 has a dialog for a bi-directional copy. Newer files from the target server can be copied locally. If the source

code should not be copied to the target Web server, publishing allows creating assemblies, and then you can copy just the assemblies to the target Web server.

Exercise 2

Copying the site requires that the virtual directory on the target server is already created. With a setup program it is possible to create the virtual directory within IIS during setup.

Exercise 3

The options are to publish to a file system, to publish to a server with FrontPage Server Extensions, to publish via FTP, and to publish with 1-Click publishing. Mainly this depends on the hosting option you are using and what your provider offers. In all cases the virtual directory must have been created on the server. Publishing to a file system you need to have access to the file system. This should be the case if you are running IIS on your own. Publishing with FrontPage Server Extensions, these extensions must be installed on the server. Publishing via FTP, and FTP server must be installed on the server. Publishing via 1-Click, the provider must support this new publishing option.

Exercise 4

First use the IIS Management tool to create a Web application. Then use Visual Studio to copy the Web service files to the server.

CHAPTER 21 SOLUTIONS

Exercise 1

System.IO

Exercise 2

You use a `FileStream` object to write to a file when you need random access to files, or when you are not dealing with string data.

Exercise 3

- `Peek()`: Gets the value of the next character in the file but does not advance the file position
- `Read()`: Gets the value of the next character in the file and advances the file position
- `Read(char[] buffer, int index, int count)`: Reads count characters into `buffer`, starting at `buffer[index]`
- `ReadLine()`: Gets a line of text
- `ReadToEnd()`: Gets all text in a file

Exercise 4

DeflateStream

Exercise 5

Ensure that it doesn't possess the `Serializable` attribute.

Exercise 6

- `Changed`: Occurs when a file is modified
- `Created`: Occurs when a file is created
- `Deleted`: Occurs when a file is deleted
- `Renamed`: Occurs when a file is renamed

Exercise 7

Add a button that toggles the value of the `FileSystemWatcher.EnableRaisingEvents` property.

CHAPTER 22 SOLUTIONS

Exercise 1

1. Double-click the Create Node button to go to the event handler doing the work.
2. Below the creation of the `XmlComment`, insert the following three lines:

```
XmlAttribute newPages = document.CreateAttribute("pages");
newPages.Value = "1000";
newBook.Attributes.Append(newPages);
```

Exercise 2

1. `//elements` – Returns all nodes in the document.
2. `element` – Returns every element node in the document but leaves the element root node out.
3. `element[@Type='Noble Gas']` – Returns every element that includes an attribute with the name `Type`, which has a value of `Noble Gas`.
4. `//mass` – Returns all nodes with the name `mass`.
5. `//mass/..` – The `..` causes the XPath to move one up from the selected node, which means that this query selects all the nodes that include a `mass` node.
6. `element/specification[mass='20.1797']` – Selects the `specification` element that contains a `mass` node with the value `20.1797`.

7. `element[name[text() = 'Neon']]` – To select the node whose contents you are testing, you can use the `text()` function. This selects the name node with the text Neon.

Exercise 3

Recall that XML can be valid, well-formed, or invalid. Whenever you select part of an XML document, you are left with a fragment of the whole. This means that there is a good chance that the XML you've selected is in fact invalid XML on its own. Most XML viewers will refuse to display XML that isn't well-formed, so it is not possible to display the results of many queries directly in a standard XML viewer.

CHAPTER 23 SOLUTIONS

Exercise 1

```
static void Main(string[] args)
{
 string[] names = { "Alonso", "Zheng", "Smith", "Jones", "Smythe",
"Small", "Ruiz", "Hsieh", "Jorgenson", "Ilyich", "Singh", "Samba", "Fatimah" };

 var queryResults =
 from n in names
 where n.StartsWith("S")
 orderby n descending
 select n;

 Console.WriteLine("Names beginning with S:");

 foreach (var item in queryResults) {
 Console.WriteLine(item);
 }

 Console.Write("Program finished, press Enter/Return to continue:");
 Console.ReadLine();
}
```

Exercise 2

Sets smaller than 5,000,000 have no numbers < 1000:

```
static void Main(string[] args)
{
 int[] arraySizes = { 100, 1000, 10000, 100000,
 1000000, 5000000, 10000000, 50000000 };

 foreach (int i in arraySizes) {
 int[] numbers = generateLotsOfNumbers(i);
 var queryResults = from n in numbers
 where n < 1000
 select n;
```

```

 Console.WriteLine("number array size = {0}: Count(n < 1000) = {1}",
 numbers.Length, queryResults.Count())
 );
}

Console.Write("Program finished, press Enter/Return to continue:");
Console.ReadLine();
}

```

Exercise 3

Does not affect performance noticeably for $n < 1000$:

```

static void Main(string[] args)
{
 int[] numbers = generateLotsOfNumbers(12345678);

 var queryResults =
 from n in numbers
 where n < 1000
 orderby n
 select n
 ;

 Console.WriteLine("Numbers less than 1000:");
 foreach (var item in queryResults)
 {
 Console.WriteLine(item);
 }

 Console.Write("Program finished, press Enter/Return to continue:");
 Console.ReadLine();
}

```

Exercise 4

Very large subsets such as $n > 1000$ instead of $n < 1000$ are very slow:

```

static void Main(string[] args)
{
 int[] numbers = generateLotsOfNumbers(12345678);

 var queryResults =
 from n in numbers
 where n > 1000
 select n
 ;

 Console.WriteLine("Numbers less than 1000:");
 foreach (var item in queryResults)
 {
 Console.WriteLine(item);
 }
}

```

```
 }

 Console.WriteLine("Program finished, press Enter/Return to continue:");
 Console.ReadLine();
 }
```

Exercise 5

All the names are output because there is no query.

```
static void Main(string[] args)
{
 string[] names = { "Alonso", "Zheng", "Smith", "Jones", "Smythe",
"Small", "Ruiz", "Hsieh", "Jorgenson", "Ilyich", "Singh", "Samba", "Fatimah" };

 var queryResults = names;

 foreach (var item in queryResults) {
 Console.WriteLine(item);
 }

 Console.WriteLine("Program finished, press Enter/Return to continue:");
 Console.ReadLine();
}
```

Exercise 6

```
var queryResults =
 from c in customers
 where c.Country == "USA"
 select c
 ;
Console.WriteLine("Customers in USA:");
foreach (Customer c in queryResults)
{
 Console.WriteLine(c);
}
```

Exercise 7

```
static void Main(string[] args)
{
 string[] names = { "Alonso", "Zheng", "Smith", "Jones", "Smythe",
"Small", "Ruiz", "Hsieh", "Jorgenson", "Ilyich", "Singh", "Samba", "Fatimah" };
 // only Min() and Max() are available (if no lambda is used)
 // for a result set like this consisting only of strings
 Console.WriteLine("Min(names) = " + names.Min());
 Console.WriteLine("Max(names) = " + names.Max());
 var queryResults =
 from n in names
 where n.StartsWith("S")
 select n;
```

```

Console.WriteLine("Query result: names starting with S");
foreach (var item in queryResults)
{
 Console.WriteLine(item);
}

Console.WriteLine("Min(queryResults) = " + queryResults.Min());
Console.WriteLine("Max(queryResults) = " + queryResults.Max());

Console.Write("Program finished, press Enter/Return to continue:");
Console.ReadLine();
}

```

CHAPTER 24 SOLUTIONS

Exercise 1

Use the following code:

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Xml.Linq;
using System.Text;

namespace BegVCSharp_24_exercise1
{
 class Program
 {
 static void Main(string[] args)
 {
 XDocument xdoc = new XDocument(
 new XElement("employees",
 new XElement("employee",
 new XAttribute("ID", "1001"),
 new XAttribute("FirstName", "Fred"),
 new XAttribute("LastName", "Lancelot"),
 new XElement("Skills",
 new XElement("Language", "C#"),
 new XElement("Math", "Calculus")
 )
 ),
 new XElement("employee",
 new XAttribute("ID", "2002"),
 new XAttribute("FirstName", "Jerry"),
 new XAttribute("LastName", "Garcia"),
 new XElement("Skills",
 new XElement("Language", "French"),
 new XElement("Math", "Business")
 )
 )
 )
 );
 }
 }
}

```

```
 Console.WriteLine(xdoc);

 Console.Write("Program finished, press Enter/Return to continue:");
 Console.ReadLine();

 }

}

}
```

Exercise 2

Use code similar to this:

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Xml.Linq;
using System.Text;

namespace BegVCSharp_24_exercises
{
 class Program
 {
 static void Main(string[] args)
 {
 string xmlFileName =
 @"C:\BegVCSharp\Chapter24\Xml\NorthwindCustomerOrders.xml";
 XDocument customers = XDocument.Load(xmlFileName);

 Console.WriteLine("Oldest customers: Companies with orders in 1996:");
 var queryResults =
 from c in customers.Descendants("customer")
 where c.Descendants("order").Attributes("orderYear")
 .Any(a => a.Value == "1996")
 select c.Attribute("Company");

 foreach (var item in queryResults)
 {
 Console.WriteLine(item);
 }
 Console.Write("Press Enter/Return to continue:");
 Console.ReadLine();
 }
 }
}
```

Exercise 3

Here's the code:

```
using System;
using System.Collections.Generic;
```

```

using System.Linq;
using System.Xml.Linq;
using System.Text;

namespace BegVCSharp_24_exercises
{
 class Program
 {
 static void Main(string[] args)
 {
 string xmlFileName =
 @"C:\BegVCSharp\Chapter24\Xml\NorthwindCustomerOrders.xml";
 XDocument customers = XDocument.Load(xmlFileName);

 Console.WriteLine(
 "Companies with individual orders totaling over $10,000");
 var queryResults =
 from c in customers.Descendants("order")
 where Convert.ToDecimal(c.Attribute("orderTotal").Value) > 10000
 select new { OrderID = c.Attribute("orderID"),
 Company = c.Parent.Attribute("Company") };

 foreach (var item in queryResults)
 {
 Console.WriteLine(item);
 }
 Console.Write("Program finished, press Enter/Return to continue:");
 Console.ReadLine();
 }
 }
}

```

Exercise 4

Use the following code:

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Xml.Linq;
using System.Text;

namespace BegVCSharp_24_exercises
{
 class Program
 {
 static void Main(string[] args)
 {
 string xmlFileName =
 @"C:\BegVCSharp\Chapter24\Xml\NorthwindCustomerOrders.xml";
 XDocument customers = XDocument.Load(xmlFileName);

 Console.WriteLine("Lifetime highest-selling customers: "+
 "Companies with all orders totaling over $100,000");
 var queryResult =
 from c in customers.Descendants("customer")

```

```
 where c.Descendants("order").Attributes("orderTotal")
 .Sum(o => Convert.ToDecimal(o.Value)) > 100000
 select c.Attribute("Company");

 foreach (var item in queryResult)
 {
 Console.WriteLine(item);
 }
 Console.Write("Press Enter/Return to continue:");
 Console.ReadLine();
 }
}
```

Exercise 5

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

namespace BegVCSharp_24_exercise1
{
 class Program
 {
 static void Main(string[] args)
 {
 NORTHWNDEntities northWindEntities = new NORTHWNDEntities();

 Console.WriteLine("Product Details");
 var queryResults = from p in northWindEntities.Products
 select new
 {
 ID = p.ProductID,
 Name = p.ProductName,
 Price = p.UnitPrice,
 Discontinued = p.Discontinued
 };
 foreach (var item in queryResults)
 {
 Console.WriteLine(item);
 }
 Console.WriteLine("Employee Details");
 var queryResults2 = from e in northWindDataContext.Employees
 select new
 {
 ID = e.EmployeeID,
 Name = e.FirstName + " " + e.LastName,
 Title = e.Title
 };
 foreach (var item in queryResults2)
 {
 Console.WriteLine(item);
 }
 Console.WriteLine("Press Enter/Return to continue...");
 }
 }
}
```

```
 Console.ReadLine();  
 }  
}
```

Exercise 6

Use code similar to this:

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

namespace BegVCSharp_24_exercise6
{
 class Program
 {
 static void Main(string[] args)
 {
 NORTHWNDEntities northWindEntities = new NORTHWNDEntities();

 Console.WriteLine("Top-Selling Products (Sales over $50,000)");
 var queryResults =
 from p in northWindEntities.Products
 where p.Order_Details.Sum(od => od.Quantity * od.UnitPrice) > 50000
 orderby p.Order_Details.Sum(od => od.Quantity * od.UnitPrice) descending
 select new
 {
 ID = p.ProductID,
 Name = p.ProductName,
 TotalSales = p.Order_Details.Sum(od => od.Quantity * od.UnitPrice)
 };
 foreach (var item in queryResults)
 {
 Console.WriteLine(item);
 }

 Console.WriteLine("Press Enter/Return to continue...");
 Console.ReadLine();
 }
 }
}
```

Exercise 7

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

namespace BegVCSharp_24_exercise7
{
```

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

NORTHWNDEntities northWindEntities = new NORTHWNDEntities();

 var totalResults = from od in northWindEntities.Order_Details
 from c in northWindEntities.Customers
 where c.CustomerID == od.Order.CustomerID
 select new
 {
 Product = od.Product.ProductName,
 Country = c.Country,
 Sales = od.UnitPrice * od.Quantity
 };

 var groupResults =
 from c in totalResults
 group c by new { Product = c.Product, Country = c.Country } into cg
 select new {
 Product = cg.Key.Product,
 Country = cg.Key.Country,
 TotalSales = cg.Sum(c => c.Sales)
 }
 ;

 var orderedResults =
 from cg in groupResults
 orderby cg.Country, cg.TotalSales descending
 select cg
 ;

 foreach (var item in orderedResults)
 {
 Console.WriteLine("{0,-12}{1,-20}{2,12}",
 item.Country, item.Product, item.TotalSales.ToString("C2"));
 }
 Console.WriteLine("Press Enter/Return to continue...");
 Console.ReadLine();

 }
}
```

CHAPTER 25 SOLUTIONS

Exercise 1

False. Most of the code stays the same, but there are minor differences, such as having to use `Page` controls in WPF browser applications and `Window` controls in WPF desktop applications.

Exercise 2

You would use an attached property to do this. In XAML, attached properties are referred to using attribute syntax with a fully qualified attribute name of the form `<ParentClassName>.<AttributeName>`. The following code shows an example of this:

```
<Tree>
  <Branch Tree.LeafCount="3" />
  <Branch Tree.LeafCount="42" />
</Tree>
```

Exercise 3

Statements b) and e) are true. Statement a) is wrong because .NET properties are optional; c) is wrong because there is no limit on the dependency properties you can have for a class, and d) is wrong because this is a best practice naming convention, not a requirement.

Exercise 4

You would use the `StackPanel` control.

Exercise 5

The naming convention specifies that the name of the tunneling event is the same as that used for the associated bubbling event, but with the prefix `Preview`.

Exercise 6

Strictly speaking this is a trick question, as you can animate any property type. However, to animate property types other than `double`, `Color`, or `Point`, you would have to create your own timeline classes, so it is generally a good idea to stick to these types.

Exercise 7

You use dynamic resource references to enable the resource reference to change at runtime, or when you don't know what the reference will be until runtime.

CHAPTER 26 SOLUTIONS

Exercise 1

All of the above

Exercise 2

A data contract, with `DataContractAttribute` and `DataMemberAttribute` attributes

Exercise 3

Use the .svc extension

Exercise 4

That is one way of doing things, but it is usually easier to put all your WCF configuration in a separate configuration file, either web.config or app.config.

Exercise 5

```
[ServiceContract]
public interface IMusicPlayer
{
 [OperationContract(IsOneWay=true)]
 void Play();

 [OperationContract(IsOneWay=true)]
 void Stop();

 [OperationContract]
 TrackInformation GetCurrentTrackInformation();
}
```

You would also want a data contract to encapsulate track information; TrackInformation in the preceding code.

ANSWERS TO CHAPTER 27 EXERCISES

Exercise 1

A composite activity consists of two parts – the activity itself and also the designer (XAML) file that defines the layout of the activity on screen. Composite activities typically derive from the NativeActivity class, and expose a collection of sub-activities. As an example the Sequence activity has an Activities property that is a collection of the child activities.

You need to override the Execute() method in order to schedule your child activities to run – you might want to randomly choose an activity or run everything at the same time. The Execute() method is passed an instance of the NativeActivityContext class, which you can use to schedule execution of the child activities.

The last step is to create a designer that allows the user to drop activities into your activity. Here you would use XAML to define the look and feel of the activity, and it's often best to refer to the inbuilt activities to see how they are implemented in order to re-use some of the XAML resources available to you. If you download Reflector (<http://reflector.red-gate.com>) you can use the BAML viewer add-in (search for this online) to decompile the resources that are used by the inbuilt assemblies in order to see the XAML that is used to define custom composite activities.

Exercise 2

Workflow 4 has several activities that allow you to expose a workflow as a WCF service. The easiest route is to choose the “WCF Workflow Service Application” project type from the “WCF” item within the new project dialog. You can then add in activities to process the incoming method call(s) and return results to the caller as needed.

Exercise 3

Workflow has the concept of a Persistence service that allows you to save and reload a workflow instance. When a workflow is idle (that is, it is waiting for some form of external input or a delay) it is a candidate for persistence. If you have a persistence provider setup then the workflow will be saved into that provider. There’s a SQL Server provider available in the box (see the `SqlWorkflowInstanceStore` class available in the `System.Activities.DurableInstancing` assembly). It is not possible to persist a workflow if you are running it under the `WorkflowInvoker` – you must host your workflow using the `WorkflowApplication` or the `WorkflowServiceHost` class.

INDEX

Symbols

& (ampersand), bitwise operator, 64
/* ... */, comment syntax in C#, 33
//, comment syntax in C#, 33–34
:: operator, 373–375
?? operator (null coalescing operator), 336, 371
{ } (curly brackets)
 delimiting blocks of code, 32
 markup extensions and, 848
| (pipes), bitwise operator, 64
<> (angle brackets), generic type syntax, 332
\ (backslash), use in escape sequences, 40
1-Click. *See* ClickOnce deployment

A

absolute paths, in file system, 690
abstract classes
 class definitions, 210
 vs. interfaces, 232–235
 overview of, 195–196
abstract keyword
 class definitions, 210
 interface member definitions, 259
 method definitions, 243
 property definitions, 246
abstract members, 232
access classes, files, 686–687
access modifiers, for class definitions, 212
accessibility
 access to properties, 188
 protected, 195
accessors
 adding property accessors with nonpublic accessibility, 260–261
 interface member definitions and, 258
 property definitions and, 244
activities, WF
 adding activity designer, 953–955
 custom, 944–945
 defined, 935
 defining ISendEmail interface and activity, 946–948
 overview of, 937–939, 956

validating, 952
writing custom, 945–946
Add New Item Wizard, in VS and VCE, 226
Add Service Reference tool, 912–913
Add Style Rule editor, 610
addresses
 input validation of e-mail addresses, 598–600
 WCF communication protocols and, 902–903
 in WCF service example, 913
Administrative tools, IIS Manager, 666
ADO.NET
 C# and, 9
 Entity Framework, 796, 801
 advanced method parameters, 418
 advertisements, Windows Installer and, 549
 aggregate operators, LINQ
 overview of, 766–767
 using numeric operators, 767–770
 Ajax postback
 overview of, 593
 UpdatePanel and, 593–595
 UpdatePanel with triggers and, 595–597
aliases, namespaces and, 53
alignment, of WPF controls, 859–860
All(), LINQ queries, 777–779
alphabetical order, ordering LINQ query results by, 760–762
Anchor property, 450
anchoring Windows controls, 449–451
angle brackets <>, generic type syntax, 332
animation, WPF
 overview of, 875–876, 898
 timelines with key frames, 877–878
 timelines without key frames, 876–877
 using, 880–883
anonymous methods
 event handlers and, 389
 lambda expressions and, 429–431
 overview of, 400
anonymous types
 defined, 442
 using, 410–412
Any(), LINQ queries, 777–779
Application object, WPF, 849
application pool, creating, 667–668

application state, 605
applications
common types in C#, 9
creating basic WPF application, 834–838
Debug and Release options for building, 156
desktop and Web applications in WPF, 848
event-driven, 200
.NET Framework, 12
overview of, 409–410
uninstalling, 571
using XML in, 734
writing, 5, 7–8
XML, 726
applications, client
for class library, 272–274
WCF, 934
applications, console
creating, 18–21
defined, 13–14
structure of, 34–35
applications, Web. *See also* ASP.NET
architecture of, 639
C# and, 9
comparing with desktop applications, 829
creating, 669
deploying. *See* deploying Web applications
installing, 677–678
overview of, 578
scenarios, 638–639
WPF and, 848
applications, Windows Forms
creating, 24–28
defined, 14
applications, Windows OSs
C# and, 9
creating, 24–28
deploying. *See* deploying Windows applications
developing. *See* Windows Forms
OOP in, 201–204
SDI and MDI interfaces, 497
application-specific Web services, 639
application-to-application communication, 637
architecture, Web services, 639, 640
arguments, WF
making mandatory, 952–953
overview of, 939–940, 956
returning from workflows, 943–944
using, 940–943
ArrayList, 320–323
arrays
arrays of arrays, 115–116
comparing with advanced collections,
279–284
comparing with collections, 278
declaring, 110–111
foreach loops used with, 113
multidimensional, 113–115
overview of, 110
using, 111–112
as operator
for conversions, 326–327
overview of, 329
ASP.NET
adding site navigation, 617–619
Ajax postbacks, 593–595
C# and, 9
checking for required input and e-mail address,
598–600
client-side state management, 601–603
configuring authentication, 619–623
configuring GridView control, 633–634
creating login page, 624–625
creating master page, 613–614
creating new database, 626–628
creating strongly typed previous page, 590–593
creating Web page with, 579–587
creating Web services with, 642
defining style classes, 610–611
defining styles for elements, 606–610
displaying user input, 589–591
IIS Manager tool, 666
master pages, 611–612
overview of, 577
postbacks, 588–589
reading/writing to SQL Server database, 626
runtime, 578
security controls, 623–624
server controls, 586–588
server-side state management, 603–606
site navigation, 616
state management, 600–601
styles, 606
using CreateUser Wizard, 625–626
using GridView to display data, 628–633
using master pages, 614–616
using UpdatePanels with triggers, 595–597
validating input, 597–598
XAML compared with, 831
ASP.NET Web services
adding methods to, 648
calling asynchronously, 655–657
creating, 664
creating project for, 646–647
implementing ASP.NET client for, 658
implementing Windows client for, 649–654
testing, 649
assemblies, CIL code stored in, 5–6
assertions, breaking and, 168–169
assignment operators
assigning fixed values, 39
assigning variables, 44
bitwise shift operators and, 67
Boolean, 62
overview of, 50

asynchronous implementation, of Web services, 655–657, 664
 attached events, WPF, 858
 attached properties, WPF, 852
 attributes
 XAML, 846
 XML, 727–728
`Attributes()` member, LINQ to XML, 821–823
 authentication
 configuring, 619–623
 Forms authentication, 624
 overview of, 619
 authorization, 619, 622–623
 automatic properties, 253

B

base classes
 calling overridden or hidden base class methods, 255–257
`DictionaryBase` class, 291–292
 hiding base class methods, 254–255
 inheritance and, 194–195
 interface members implemented on, 259–260
 WF activities and, 944
 base keyword, 220–221, 255–256
 base type, arrays, 110
Beginning HTML, XHTML, CSS, and JavaScript
 (Ducket), 611
 behaviors, WCF
 overview of, 905–906
 in WCF service example, 911–912
 binary operators
 `??` operator (null coalescing operator), 336
 assignment, 57
 Boolean assignment, 62
 Boolean comparison, 60–61
 mathematical, 45–46
 operator overloading and, 309, 311
 overview of, 45
 bindings, WCF
 communication protocols and, 903–904
 overview of, 900
 in WCF service examples, 913–914, 924–925
 bitwise operators
 bitwise shift operators, 67
 overview of, 64–67
 blocks of code, 32, 126
 block-structured language, C# as, 32
`bool` type
 Boolean logic and, 59
 simple types, 38
 Boole, George, 59
 Boolean logic
 assignment operators, 62
 `bool` types and, 36

comparison (relational) operators, 60–61
 conditional operators, 61–62
 overview of, 59–60
 using, 63–64
 Border control, WPF, 860
 boxing, type comparisons, 303–305
 branching
 `if` statements, 70–74
 overview of, 69–70
 `switch` statements, 74–77
 ternary (conditional) operator and, 70
 variable scope and, 140
 break command, interrupting loops, 87–88
 break mode debugging
 breakpoints, 166–168
 Call Stack window, 174–175
 entering break mode, 166
 Immediate and Command windows, 173–174
 monitoring variable content, 170–172
 other options for entering break mode, 168–169
 overview of, 166, 184
 stepping through code, 172–173
 breakpoints, in debugging, 166–168
 Breakpoints window, 167
 browsers, HTML support in, 578
 bubbling, through WPF controls, 853
 building-block Web services, 639
 buttons
 `Button` control, 453
 defined, 496
 event handlers added to, 455
 events of `Button` control, 453–454
 properties of `Button` control, 453
 working with, 454–455

C

C#
 application types, 9
 console application structure, 34–35
 defining classes, 209–212
 LINQ as extension to, 753
 overview of, 12
 syntax, 32–34, 57
 what it is, 8–9
 C# enhancements
 advanced method parameters, 418
 anonymous methods, 429–430
 anonymous types, 409–410
 collection initializers, 404–405
 defining and using extension methods, 426–429
 dynamic lookup, 413–414
 dynamic types, 414
 extension methods, 424–426
 `IDynamicMetaObjectProvider`, 417–418
 initializers, 402

C# enhancements (*continued*)

lambda expression parameters, 434
lambda expression statement bodies, 434–435
lambda expressions, 429
lambda expressions and collections, 436–437
lambda expressions as delegates and expression trees, 435–436
lambda expressions for anonymous methods, 430–431
named parameters, 420–421, 424
object initializers, 402–404
optional parameters, 418–420, 424
overview of, 401
type inference, 407–409
using anonymous types, 410–412
using dynamic types, 414–417
using initializers, 405–407
using lambda expressions with collections, 437–439
using named and optional parameters, 421–424
using simple lambda expressions, 431–434

C# programs
creating console applications, 18–21
development environments for, 14
Error List window, 23–24
overview of, 13
Properties window, 23
Solution Explorer and, 22–23
VCE as development environment, 17
VS as development environment, 14–17
Windows Forms applications, 24–28

C++
C# compared with, 8–9
similarity of C# syntax to, 32
templates, 331, 333
Cab Project template, VS (Visual Studio 2010), 547
cabinet files, MSI files, 553
cache, server-side state management, 605–606
Call Hierarchy window, VS
for navigating code, 224
overview of, 274–275
Call Stack window, VS, 174–175
calling functions, 126
calling methods, 641–642
calling Web services, 664
camelCase, 42
Canvas control, WPF, 858, 860–861
Card class
adding to class module, 268–269
in class module, 264
Cascading Style Sheets. *See CSS (Cascading Style Sheets)*
case sensitivity
C# syntax, 34
variable names and, 41
casting variables, 96
catch, in try...catch...finally, 176–178
char types, 38

Check Boxes

CheckBox control, 464–465
events, 466
GroupBox control, 466–467
properties, 466
using, 467–470
CheckList Boxes, 477. *See also* List Boxes
CIL (Common Intermediate Language), 5
class diagrams
adding class members from, 249–250
in VS, 227–228
writing class libraries, 265
class keyword, 209–210
class libraries
adding clients to, 390–397
adding collections to, 288–291
adding deep copying to, 301–302
adding operator overloading to, 313–318
client application for, 272–274
expanding, 389–390
modifying to use generic collection class, 350–351
in VS, 228–232
writing, 265–266
class members. *See also* classes
abstract/nonabstract, 232
adding fields to classes, 252
adding members from class diagram, 249–250
adding methods to classes, 250–251
adding properties to classes, 251–252
automatic properties, 253
Call Hierarchy window and, 274–275
calling overridden or hidden base class methods, 255–257
field definitions, 242
hiding base class methods, 254–255
instances, 207
interface members compared with, 257
member definitions, 241–242
method definitions, 242–243
nested type definitions, 257
overview of, 241
partial class definitions, 261–262
partial method definitions, 262–264
property definitions, 244–246
refactoring, 252–253
static, 191–192
virtual, 195
class module
adding Card class, 268–269
adding Deck class, 269–272
adding Suit and Rank enumerations, 266–268
Card class in, 264
client application, 272–274
Deck class in, 265
overview of, 264
writing class libraries, 265–266
Class View window, VS/VCE, 222–224

classes
 abstract, 195–196
 adding constructors to, 217–218
 adding destructors to, 218
 benefits of generic, 332
 class diagrams, 227–228
 class libraries, 228–232
 Class View window in VS/VCE, 222–224
 collection classes, 278
 constructor execution sequence, 218–222
 contained, 198–199
 defining, 213–215
 defining generic, 256–261, 351–353, 356–361
 defining in C#, 209–212
 defining style classes, 610–611
 exception, 375
 generic, 371
 inheriting from generic classes, 361–362
 interface definition, 212–213
 interfaces and, 193
 interfaces vs. abstract classes, 232–235
 Object Browser in VS/VCE, 224–225
 objects and, 187
 overview of, 207, 209
 polymorphism and, 196–197
 shallow copying vs. deep copying, 237
 static classes, 192
 structs compared with, 201, 235–237
`System.Object` and, 215–217
 VS/VCE for adding, 226–227

classes, abstract
 defining classes, 210
 vs. interfaces, 232–235
 overview of, 195–196

classes, base
 calling overridden or hidden methods, 255–257
`DictionaryBase` class, 291–292
 hiding methods, 254–255
 inheritance and, 194–195
 interface members implemented on, 259–260
 WF activities and, 944

ClickOnce deployment
 configuring publishing options for, 538–539
 creating/using application updates, 545–546
 defining security requirements, 537–538
 installing application using, 543–545
 options for deploying applications, 533
 overview of, 534
 preparing application for, 535–536
 Publish Wizard and, 539–543
 publishing Web applications, 670
 signing ClickOnce manifests, 536–537

client applications
 for class library, 272–274
 WCF, 934

clients
 implementing for ASP.NET Web service, 649–654, 658

using simple WCF service and client, 906–908
 Web services, 639, 645

client-side state management
 cookies for, 602–603
 overview of, 601
 view state for, 601–602

`Clone()`, deep copying and, 300–301

CLR (Common Language Runtime)
 included in .NET Framework, 4
 managed code and, 6

code
 blocks of, 32, 126
 managed, 6–7
 native vs. compiled, 5
 navigating in VS, 224
 reusable, 126
 simple, nonverbose, 161
 stepping through, 172–173

`CodeActivity` base class, WF, 944

collection classes, 278, 350–351
 collection initializers, 404–407
`CollectionBase` class, 285

collections
 adding deep copying to class library, 301–302
 adding indexers to, 286–288
 adding to class library, 288–291
 arrays compared with advanced collections, 279–284
 class definition and, 284–285
 deep copying and, 299–301
 defining, 329
 generic, 332, 371
 implementing an iterator for, 295–297
 indexers and, 286
 iterators and, 293–295, 297–298
 keyed collections and `IDictionary` interface, 291–293
 lambda expressions and, 436–437
 in OOP, 199
 overview of, 277–278
 sorting, 320–321
`System.Collection.Generics` namespace, 333, 340–341
 using, 278–279
 using lambda expressions with, 437–439

`ColumnHeader`, adding to `Columns` collection of `ListView` control, 484

COM (Component Object Model), 413

Command window, break mode debugging from, 173–174

command-line parameters, 144–146, 154

comma-separated values (CSV)
 overview of, 702
 working with, 702–706

comments, in C#, 33–34

Common Intermediate Language (CIL), 5

Common Language Runtime (CLR)
 included in .NET Framework, 4
 managed code and, 6

Common Type system (CTS), 4
communication, Web services and, 637
communication payload, WCF, 934
communication protocols, WCF, 901–902, 934
comparison operators
 Boolean, 60
 operator overloading and, 311
comparisons
 bool types and, 59
 overview of, 277
comparisons, type
 boxing and unboxing, 303–305
 is operator, 305
 overview of, 303, 329
 using is operator, 305–308
comparisons, value
 adding operator overloading to class libraries,
 313–318
 `IComparable` and `IComparer` interfaces, 318–320
operator overloading, 308–313
overview of, 308, 329
sorting collections, 320–321
sorting lists, 321–324
compilers
 C#, 32
 compiling code, 5
complex objects, LINQ queries, 770–774
complex types
 arrays, 110
 arrays of arrays, 115–116
 declaring arrays, 110–111
 declaring enumerations, 103–104
 defining structs, 107–108
 enumerations, 102–103
 foreach loops used with arrays, 113
 multidimensional arrays, 113–115
 overview of, 102
 string manipulation, 116–118
 structs, 107
 using arrays, 111–112
 using auto-completion in VS, 119–121
 using enumerations, 105–107
 using structs, 108–109
Component Object Model (COM), 413
components, Windows Installer, 548–549
composite controls, 522
compressed files
 GZIP compression, 686, 706
 overview of, 723
 reading/writing, 706–710
computer programs, 31
Condition column, in Breakpoints window, 167
conditional (ternary) operators
 Boolean, 61–62
 branching and, 70
 common use of, 80
 overview of, 45
console applications
 creating, 18–21
 defined, 13–14
 structure of, 34–35
`Console.WriteLine()`, 157
const keyword, 76
constants, 75–76
constrained types, 354–356
constructors
 adding to classes, 217–218
 execution sequence for, 218–222
 initialization of, 220
 instance constructors, 192
 life cycle of objects and, 190–191
 static constructors, 191–192
constructors, LINQ to XML
 constructing XML element text with strings, 808
 overview of, 804–807
containment, of object instance, 198–199
content pages, 611
content presenters, WPF controls, 847
content syntax, in XAML, 847–848
`ContextMenuStrip`, 498
continue command
 infinite loops and, 89
 interrupting loops, 87–88
contracts, WCF
 defining service contracts, 917–925
 overview of, 900, 934
 types of, 904–905
contravariance, 368–369
controls, server
 ASP.NET, 586–588
 overview of, 586
 postback and, 588
 tables for arranging, 580
 validating, 597–600
 Web servers, 636
controls, Windows Forms
 anchoring, docking, and snapping, 449–451
 buttons. *See buttons*
 creating custom, 522–523
 debugging user controls, 527
 events generated by, 451–453
 ImageLists. *See ImageLists*
 ListBoxes. *See ListBoxes*
 ListViews. *See ListViews*
 overview of, 448
 properties of, 448–449
 RadioButtons. *See RadioButtons*
 RichTextBoxes. *See RichTextBoxes*
 TabControls. *See TabControls*
 TextBoxes. *See TextBoxes*
controls, WPF
 alignment, margins, padding, and dimensions of,
 859–860
 attached properties, 852

basics of, 849–850
 Border control, 860
 Canvas control, 860–861
 as content presenters, 847
 dependency properties, 850–852
 DockPanel control, 861–863
 Grid control, 863–866
 implementing dependency properties, 884–887
 layout of, 858–859
 list of, 850
 overview of, 898
 routed events, 852–854
 stack order of, 859
 StackPanel control, 866–867
 styling, 868–869
 templates, 869–870
 using styles and templates, 870–873
 working with routed events, 855–857
 WrapPanel control, 868

conversion, type
 convert commands, 99–100
 explicit conversion, 95–99
 how it works, 49
 implicit conversion, 94–95
 overview of, 94
 using, 101–102

conversion operators, overloading, 324–326
 conversions
 as operator for, 326–327
 overloading conversion operators, 324–326
 overview of, 277, 324

convert commands, for explicit conversion, 99–100
 cookies, state management and, 602
 Copy Web Site tool, 671–672
 copying objects, shallow copying vs. deep copying, 237
 copying web sites, Web application deployment via,
 669–672, 680
 covariance, 367–368
 CreateUserWizard control, 625–626
 CSS (Cascading Style Sheets)
 defining style classes, 610–611
 defining styles for elements, 606–610
 styling Web pages with, 606
 CSV (comma-separated values)
 overview of, 702
 working with, 702–706
 CTS (Common Type system), 4
 custom controls, 522–523, 532
 custom exceptions
 adding to class libraries, 375–377
 overview of, 375, 400

D

data
 displaying using GridView control, 628–633
 functions exchanging, 130–131, 134–136

parameters and return values vs. global data,
 142–143
 data, file system
 delimited files (CSV), 702
 DirectoryInfo class, 689
 File and Directory classes, 686–687
 file pointers indicating file position, 691–692
 FileInfo class, 687–689
 FileStream object, 690–691
 I/O classes, 684–686
 monitoring, 715–721
 overview of, 683
 path names and relative paths, 690
 reading data from input stream, 699–701
 reading data from random access files, 693–695
 reading data with FileStream object, 692–693
 reading data with StreamReader class, 701–702
 reading/writing compressed data, 707–710
 reading/writing compressed files, 706–707
 serializing/deserializing objects, 710–715
 StreamReader object, 699
 streams, 683–684
 StreamWriter object, 697
 working with CSV files, 702–706
 writing data to output stream, 697–699
 writing data to random access files, 695–696

data access
 LINQ (Language Integrated Query). *See LINQ*
 (Language Integrated Query)
 XML. *See XML (eXtensible Markup Language)*

data contracts, WCF
 defining, 918–919
 overview of, 905
 in WCF service examples, 909–910, 924

data source, in LIN, 756

data structures. *See structs*

databases. *See also LINQ to SQL*
 creating SQL Server database, 626–628
 first LINQ to database query, 798–801
 generating XML from, 814–817, 825
 LINQ used with, 796
 navigating LINQ to Entities relationships, 801–804
 querying, 825
 reading from/writing to, 626, 636
 security configuration and, 621

Debug configuration, 156
 Debug toolbar, 166, 173
`Debug.Assert()`, 168–169
 debugging. *See also* error handling
 in break mode, 166–169
 Call Stack window and, 174–175
 diagnostic output, 164–166
 exception handling, 182–183
 Immediate and Command windows and, 173–174
 monitoring variable content, 170–172
 in nonbreak (normal) mode, 157
 outputting debugging information, 158

debugging (*continued*)
overview of, 155
stepping through code, 172–173
testing Web services, 649
tracepoints and, 163–164
user controls, 527
in VS and VCE, 156–157
writing text to output window, 158–163

`Debug.WriteLine()`, 158, 162–163

Deck class, 265, 269–272

declaring variables
arrays, 110–111
assignment operators and, 44
enumerations, 103–104
overview of, 36
decrement operators, 46
deep copying
adding to class library, 301–302
collections, 299–301
vs. shallow copying, 237

default constructors, 190

default keyword, 354

deferred query execution, LINQ, 757–758

Deflate algorithm, 706

delegates
calling functions, 149–152
defining generic, 366
`EventHandler` and `EventHandler<T>` types, 388

lambda expressions as, 435–436

overview of, 154
restrictions on event handlers specified by, 377
for storing references to functions, 149

delimited files (CSV)
overview of, 702
working with, 702–706

dependency properties, WPF
controls and, 850–852
implementing, 884–887

deploying Web applications
copying web sites, 669–672
creating application, 669
creating application pool, 667–668
creating Web Setup Project, 675–677
IIS and, 665–667
installing applications, 677–678
overview of, 665
publishing applications, 672–674
Windows Installer for, 675

deploying Windows applications
`ClickOnce`. *See ClickOnce deployment*
`MDI Editor` example. *See MDI Editor project*
overview of, 533–534
VS setup and deployment project types, 546–547
VS setup editors and, 556
Windows Installer and, 547–550
deployment, `xcopy`, 533

Descendants() member, LINQ to XML query members, 819–821

designers
activity designers in WF, 953, 956
adding activity designer, 953–955
benefits of XAML to, 839
WPF for, 830–833

desktop applications. *See also applications; Windows applications*
compared with Web applications, 829
WPF and, 848

destructors
adding to classes, 218
life cycle of objects and, 191

developers, WPF for C# developers, 833–834

development environments, for C# programs
overview of, 14
VCE as, 17
VS as, 14–17

development tools, VCE, 10

dialog boxes
adding, 562–563
configuring, 562–563
`Confirm Installation`, 569–570
`Disk Cost` dialog and, 568
displaying/arranging open, 520–522
license agreement, 567
`Read Me` dialog, 566–567
`Welcome` dialog, 566

dialog-based applications, types of Windows applications, 512

dictionaries, 329

`Dictionary<K, V>` type, 349–350

`DictionaryBase` class, 291–292

dimensions, WPF controls, 859–860

directives, preprocessor, 35

directories, MDI Editor, 551

`Directory` class, 686–687

`DirectoryInfo` class, 689

disk space, `Disk Cost` dialog and, 568

disposable objects, 194

distribution media, for MDI Editor, 551

.dll (library) files
CIL assemblies and, 5–6
class libraries and, 229–232

DLR (Dynamic Language Runtime), 414

do loops, 78–80

Dock property, 450–451

docking, Windows controls, 449–451

`DockPanel` control
overview of, 858
WPF, 861–863

Document Object Model (DOM), 734–735

Document Type Definitions (DTDs), 730–731

documents, XML
creating with VS, 732–734
looping through all nodes of, 737–739

overview of, 726
 querying, 817–818
 saving and loading, 808–811
 structure of, 728–729
 validating, 730–732
 viewing contents of saved, 811–812

DOM (Document Object Model), 734–735

DTDs (Document Type Definitions), 730–731

duplex (two-way) patterns, WCF messages, 905

dynamic keyword, 414

Dynamic Language Runtime (DLR), 414

dynamic lookup
 defined, 442
`IDynamicMetaObjectProvider`, 417–418
 overview of, 413–414
 using dynamic types, 414–417

dynamic resources, WPF, 878–879

dynamic types
 overview of, 414
 using, 414–417

dynamic variables, 413

E

EB (Expression Blend), 832–833

editors
 Add Style Rule editor, 610
 file system. *See* File System Editor
 File Types Editor, 560–561
 Launch Condition Editor, 676–677
 MDI. *See* MDI Editor project
 Modify Style editor, 610
 Registry Editor, 556
 User Interface Editor, 561–565

elements
 array entries as, 110
 defining styles for, 606–610

elements, XML
 constructing element text with strings, 808
 overview of, 726–727
 root element, 728–729

`Elements()` member, LINQ to XML query
 members, 818–819

`<Ellipsis>` element, in WPF application, 840–842

`else if` statements, 73–74

e-mail
 input validation of e-mail addresses, 598–600
`ISendEmail` interface and activity, 946–948
 sending using Outlook, 949–951

endpoints, WCF communication, 903–904, 913

Entity Framework, ADO.NET, 796, 801

entity-relationship model, 796

entry point function, 127

enum keyword, 103

enumerable data sources, LINQ and, 756–757

enumerations
 declaring, 103–104
 overview of, 102–103
 using, 105–107

error handling. *See also* debugging
 listing and configuring exceptions, 181
 notes on exception handling, 182–183
 overview of, 175
 processing workflow errors, 951–952
`try...catch...finally`, 176–177
 types of errors, 155, 184
 using exception handling, 177–181

Error List window
 disappearing at runtime, 170
 overview of, 23–24
 VS development features, 17

escape sequence
 string literals, 43
 using, 39–40

event handlers
 adding to buttons, 455
 adding to `ImageList` control, 486–491
 adding to `LabelTextBox`, 525–527
 adding to `TextBoxes`, 460–464
 anonymous methods, 389
 defined, 377
 event-driven applications and, 200
`EventHandler` and `EventHandler<T>` types, 388
`LabelTextBox` control, 529–530
 menus, 502–503
 multipurpose, 385–388
 overview of, 400
 return values and, 388–389
`ToolStrip` control, 507–509
 using, 378–380
 for WPF routed events, 857
 event-driven applications, 200
`EventHandler` type, 388
`EventHandler<T>` type, 388

events
 attached events in WPF, 858
`Button` control, 453–454
`CheckBox` control, 466
 defining, 380–385, 400
 event handling, 378–380
 event-driven applications, 200
`EventHandler` and `EventHandler<T>` types, 388
 handling menu events, 502–503
`ListBox` control, 478–479
`ListView` control, 481, 484
 multipurpose event handlers, 385–388
 overview of, 377–378
`RadioButton` control, 465–466
 raising, 377
 return values and event handlers, 388–389
`RichTextBox` control, 472
 routed events in WPF, 854–858

events (*continued*)
 TextBox control, 458–459
 ToolStripMenuItem, 501–502
 Windows controls, 451–453
exceptions, 184, 375–377. *See also* error handling
executables (.exe)
 CIL assemblies and, 5–6
 WCF hosting and, 906
explicit conversion
 convert commands for, 99–100
 defined, 94
 overview of, 95–99
explicit syntax. *See* method syntax, LINQ
export, Import and Export Settings Wizard in VS, 14–15
Express Products, Visual Studio 2010, 11
Expression Blend (EB), 832–833
expression trees, lambda expressions as, 435–436
expressions
 assignment operators, 50
 mathematical operators, 45–50
 namespaces and, 51–54
 operator precedence, 51
 overview of, 45
expressions, lambda
 for anonymous methods, 429–431
 collections and, 436–437
 defined, 443
 as delegates and expression trees, 435–436
 overview of, 429
 parameters, 434
 statement bodies, 434–435
 using simple lambda expression, 431–434
 using with collections, 437–439
Extensible Application Markup Language. *See* XAML
 (Extensible Application Markup Language)
eXtensible Markup Language. *See* XML (eXtensible
 Markup Language)
extension methods
 defined, 443
 defining and using, 426–429
LINQ, 758
 overview of, 424–426
extensions
 FrontPage Server Extensions, 670, 672
 markup extensions, 842, 848
 setting file extensions, 560–561
 workflow extensions, 946
extern keyword, 243

F

F5 (debug), 21, 156
fatal errors, 155
fault contracts, WCF
 defining service contracts, 919
 overview of, 905

fields
 adding to classes, 252
 defining, 242
 OOP, 188–189
 refactoring class members, 252–253
 using, 246–249

file access classes
 File and Directory classes, 686–687
 overview of, 723

File class, 686

File menu
 merging, 518–520
 properties, 517

file system data
 delimited files (CSV), 702
 DirectoryInfo class, 689
 File and Directory classes, 686–687
 file pointers indicating file position, 691–692
 FileInfo class, 687–689
 FileStream object, 690–691
 I/O classes, 684–686
 monitoring, 715–721
 overview of, 683
 path names and relative paths, 690
 reading data from input stream, 699–701
 reading data from random access files, 693–695
 reading data with FileStream object, 692–693
 reading data with StreamReader class, 701–702
 reading/writing compressed data, 707–710
 reading/writing compressed files, 706–707
 serializing/deserializing objects, 710–715
 StreamReader object, 699
 streams, 683–684
 StreamWriter object, 697
 working with CSV files, 702–706
 writing data to output stream, 697–699
 writing data to random access files, 695–696

File System Editor
 adding files to Installer package, 558–559
 adding items to special folders, 557
 deploying Web applications, 675
 file properties, 557–558
 overview of, 556–557

File Transfer Protocol (FTP), 670, 672

File Types Editor
 creating actions during deployment, 560
 overview of, 559–560
 setting file extensions, 560–561

FileInfo class, 687–689

files. *See also* file system data
 access classes, 686–687, 723
 adding to Installer package, 558–559
 cabinet files, 553
 compressed, 706–710, 723
 .dll (library) files, 5–6, 229–232
 file extensions, 560–561
 file pointers, 691–692

manifest files, in ClickOnce deployment, 534, 536–537
needed for MDI Editor, 551
random access, 692–697
setting file properties during deployment, 557–558

FileStream object
file pointers indicating file position, 691–692
overview of, 690–691, 723
reading data, 692–695
writing data, 695–697

FileSystemWatcher class, 715–721

finally, in `try...catch...finally`, 176–178

First(), LINQ queries, 785–786

FirstOrDefault(), LINQ queries, 785–786

floating-point values, 37

flow control
bitwise operators, 64–67
Boolean logic and, 59–62
branching, 69–70
do loops, 78–80
`goto` statement, 68–69
if statements, 70–74
infinite loops, 88–89
interrupting loops, 87–88
looping and, 77–78
for loops, 83–87
operator precedence and, 68
overview of, 59
switch statements, 74–77
ternary (conditional) operator for, 70
using Boolean operators, 63–64
while loops, 80–82

folders
adding items to special folders during deployment, 557
selecting for installation packages, 568–569

for loops, 83–87

foreach clause, LINQ, 757

foreach loops
addressing elements of arrays, 113
`IEnumerable` interface and, 293

forms. *See Windows Forms*

Forms authentication, 619, 624

Forms Designer, 447

fragments, XML, 812–814, 825

from clause, LINQ, 756

FrontPage Server Extensions, 670, 672

FTP (File Transfer Protocol), 670, 672

function overloading, 147–148

functional (or procedural) programming, 186

functional construction, LINQ to XML, 804

functions
defining and using, 126–128
delegates, 149
exchanging data with, 130–131, 133–134
`Main()` function, 143–144
out parameters, 136–137
overloading, 147–148
overview of, 125–126

parameter arrays, 132–133
parameter matching, 132
parameters, 130
parameters and return values vs. global data, 142–143
reference and value parameters, 134–136
return values, 128–130
structs, 146–147
using command-line arguments, 144–146
using delegates to call functions, 149–152
variable scope, 137–140
variable scope in other structures, 140–142

G

GAC (global assembly cache), 6

garbage collection, 6–7

generics
`??` operator, 336
constraining types, 354–356
contravariance, 368–369
covariance, 367–368
`default` keyword, 354
defined, 201
defining generic classes, 256–261, 351–353, 356–361
defining generic delegates, 366
defining generic interfaces, 364
defining generic methods, 364–366
defining generic operators, 362–363
defining generic structs, 363–364
defining generic types, 351
`Dictionary<K, V>` type, 349–350
inheriting from generic classes, 361–362
`List<T>` type, 341–343
modifying class library to use generic collection class, 350–351
nullable types, 333–334
operators and nullable types, 334–335
overview of, 331
sorting and searching generic lists, 343–344
sorting and searching `List<T>`, 345–349
`System.Collection.Generics` namespace, 340–341
using, 333
using nullable types, 336–340
variance and, 366–367
what they are, 332–333

get
accessors in property definition, 244
interface member definitions and, 258

`GetCopy()`, 299

global assembly cache (GAC), 6

global keyword, 374

global namespace, 52–53

global namespace qualifier, 374

goto command
flow control and, 68–69
interrupting loops, 87–88

Grid control, WPF, 859, 863–866
<Grid> element
 laying out WPF controls, 858
 in WPF application, 840–842
GridView control
 configuring, 633–634
 displaying data with, 628–633
group queries, LINQ, 781–783
GroupBox control, 466–467
GZIP compression, 686, 706

H

Hejlsberg, Anders, 401
Hello World program, 936–937
hidden methods, base class
 calling, 256–257
 hiding, 254–255
Hit Count column, in Breakpoints window, 167–168
hosting, WCF
 instructions in service example, 909
 overview of, 906, 934
 self-hosted services, 926–932
HTML
 master pages and, 611
 Web programming and, 577
HTTP
 addresses, 902
 default bindings, 904
 stateless nature of, 600
 WCF communication protocols, 901
 Web applications based on, 577
HttpClientProtocol, 645
HttpPostClientProtocol, 645
Hungarian notation, 41

I

ICloneable interface
 adding deep copying to class library, 301–302
 shallow copying vs. deep copying, 237
ICollection interface
 CollectionBase class exposing, 285
 DictionaryBase class and, 291–292
 System.Collection class, 278
IComparable interface
 sorting and searching generic lists, 343–344
 sorting collections, 320–321
 sorting lists, 321–324
 for value comparisons, 318–320

IDEs (Integrated Development Environments)
 debugging changes at runtime, 170
 defined, 12
 development with, 10
 entering break mode, 166
IDictionary interface
 key values for indexing collections, 291–293
 System.Collection class, 278
IDisposable interface, 194
IDynamicMetaObjectProvider, 417–418
IEnumerable interface
 CollectionBase class and, 285
 DictionaryBase class and, 291–292
 foreach loops and, 293
 LINQ and, 756–757
 System.Collection class, 278
If activity, WF, 938, 956
if statements
 else if statements, 73–74
 overview of, 70–71
 using, 71–73
IFormatter interface, 710–711

initializers
 collection initializers, 404–405
 defined, 442
 object initializers, 402–404
 overview of, 402
 using, 405–407
 input stream
 overview of, 684
 reading data from, 699–701
 input validation, ASP.NET
 checking for required input and e-mail address, 598–600
 overview of, 597–598, 636
 instance constructors, 192
 instance members, of classes, 187, 207
 instantiation, of objects, 187
 integer literals, 42
 integers
 simple types, 36–37
 two's complement, 65–66
 Integrated Development Environments (IDEs)
 debugging changes at runtime, 170
 defined, 12
 development with, 10
 entering break mode, 166
 IntelliSense, 10
 interface keyword, 212
 interface members, 232–233
 interfaces
 vs. abstract classes, 232–235
 adding property accessors with nonpublic accessibility, 260–261
 class definition and, 211–212
CollectionBase class and, 285
 definition of, 212–213
DictionaryBase class and, 291–292
 explicit interface member implementation, 260
 generic, 364
ICloneable interface, 237, 301–302
IComparable interface. *See* *IComparable* interface
IComparer interface. *See* *IComparer* interface
IDisposable interface, 194
IEnumerable interface. *See* *IEnumerable* interface
IFormatter interface, 710–711
 implementing in classes, 258–260
 interface members, 257–258
ISendEmail interface, 946–948
IService interface, 908
 overview of, 193–194, 207
 polymorphism and, 197–198
 SDI and MDI interfaces, 497
System.Collection class, 278
 User Interface Editor. *See* User Interface Editor
 internal classes, 210–211
 internal keyword
 class definitions, 210
 class member definitions, 242

interface definition, 212
 interface member definitions, 257
 Internet Information Services. *See* IIS (Internet Information Services)
 interrupting loops, 87–88
Intersect(), LINQ set operators, 787
 invariance, 367
 I/O classes, 684–686
 is operator
 type comparisons with, 305
 using, 305–308
ISendEmail interface and activity, WF, 946–948
IService interface, 908
 iterations
foreach clause in LINQ, 757
 LINQ and, 756
 iterators
 for collections, 293–295, 297–298
 implementing, 295–297
 overview of, 329

J

Java, similarity of C# syntax to, 32
 JavaScript, dynamic lookup and, 413
 JIT (just-in-time) compilers, 5
 joins, LINQ queries and, 790–791
 just-in-time (JIT) compilers, 5

K

key frames, WPF animation and, 876–878
 keyed collections, *IDictionary* interface and, 291–293
 key-value pairs, *Dictionary<K,V>* type, 349–350

L

labels
 defined, 496
Label and *LinkLabel* control, 456
LabelTextboxes
 adding event handlers to, 525–527, 529–530
 creating, 523–524
 extending, 527–528
 properties of *LabelTextBox* control, 524–525, 528
 lambda expressions
 for anonymous methods, 429–431
 collections and, 436–437
 defined, 443
 as delegates and expression trees, 435–436
 overview of, 429
 parameters, 434
 statement bodies, 434–435
 using simple lambda expression, 431–434
 using with collections, 437–439

languages
block-structured language, 32
C#. *See C#*
C++. *See C++*
CIL (Common Intermediate Language), 5
CLR (Common Language Runtime), 4, 6
DLR (Dynamic Language Runtime), 414
SQL (Structured Query Language), 796
strongly typed, 407
type-safe, 9
UML (Unified Modeling Language), 187–188
WSDL (Web Services Description Language), 640–641,
 900
XAML. *See XAML* (Extensible Application Markup
 Language)
XML. *See XML* (eXtensible Markup Language)
languages, query
LINQ. *See LINQ* (Language Integrated Query)
XPath, 745–746
large datasets, LINQ queries, 764–766
Launch Condition Editor
 deploying Web applications, 676–677
 VS setup editors, 561
layout, WPF controls, 858–859, 898
lazy evaluation, LINQ queries, 757–758
libraries, class
 adding client to, 390–397
 adding collection to, 288–291
 adding deep copying to, 301–302
 adding operator overloading to, 313–318
 client application for, 272–274
 expanding, 389–390
 modifying to use generic collection class, 350–351
 in VS, 228–232
 writing for class module, 265–266
libraries, .dll (library) files and, 5–6, 229–232
license agreement, MDI Editor, 567
linking, in .NET Framework, 8
LinkLabels, 456
LINQ (Language Integrated Query)
 aggregate operators, 766–767
 any and all queries, 777–779
 C# and, 9
 clauses, 756–757
 creating first LINQ query, 754–755
 declaring variables, 756
 deferred query execution, 757–758
 extension methods, 758
 First() and FirstOrDefault(), 785–786
 group queries, 781–783
 join queries, 790–791
 lambda expressions and, 429
 orderby clause, 761–762
 ordering query results, 760–764
 ordering query results by multiple levels, 779–781
 overview of, 753–754
 projection (creating new objects in queries), 774–776
 query syntax vs. method syntax, 758–759
 querying complex objects, 770–774
 querying large dataset, 764–766
 SELECT DISTINCT queries, 776–777
 set operators, 787–790
 Take() and Skip(), 783–785
 using method syntax, 759–760
 using numeric aggregate operators, 767–770
 using with databases. *See LINQ to SQL*
 using with XML. *See LINQ to XML*
 varieties of, 795–796
LINQ to ADO.NET, 796
LINQ to DataSet, 796
LINQ to Entities, 796, 801–804, 825
LINQ to Objects, 795
LINQ to SQL
 generating XML from databases, 814
 installing SQL Server for example application,
 797–798
 navigating database relationships, 801–804
 overview of, 796
 queries, 798–801
LINQ to XML
 Attributes() member, 821–823
 constructing XML element text with strings, 808
 constructors, 804–807
 contents of saved XML documents, 811–812
 Descendants() member, 819–821
 Elements() member, 818–819
 generating XML from databases, 814–817
 loading XML from strings, 811
 overview of, 795, 804
 query members, 818
 querying XML documents, 817–818
 saving and loading XML documents, 808–811
 working with XML fragments, 812–814
List<T> type
 overview of, 341–342
 sorting and searching, 345–349
 using, 342–343
ListBoxes
 defined, 496
 events, 478–479
 ListBox control, 477
 methods, 478–479
 properties, 477–478
 working with, 479–481
lists
 sorting, 321–324
 sorting and searching generic, 343–344
ListViewItem class, 484
ListView. *See also ImageLists*
 ColumnHeader added to Columns collection, 484
 defined, 496
 events, 481, 484
 ListView control, 481
 ListViewItem class, 484

methods, 481, 484
 properties, 481–483
literal values
 assigning, 39
 overview of, 42
 string literals, 43
logic errors, 155
Login control, 623–625
login page, 624–625
login.aspx page, Forms authentication, 624
lollipop syntax, for interfaces, 193
lookup, dynamic
 defined, 442
 dynamic types, 414
IDynamicMetaObjectProvider, 417–418
 overview of, 413–414
 using dynamic types, 414–417
looping
 avoiding infinite loops, 221–222
 do loops, 78–80
 foreach loops and, 293
 foreach loops used with arrays, 113
 infinite loops, 88–89
 interrupting loops, 87–88
 for loops, 83–87
 overview of, 77–78
 through all nodes of XML Document, 737–739
 unary operators and, 47
 variable scope and, 140–142
 while loops, 80–82

M

Main() function
 overview of, 143–144
Write() function compared with, 128
managed code
 CLR and, 6
 garbage collection and, 6–7
Mandelbrot sets, 85
manifest files, in ClickOnce deployment, 534, 536–537
margins, WPF controls, 859–860
markup extensions
 WPF, 848
 XAML, 842
master pages, ASP.NET
 creating, 613–614
 overview of, 611–612, 636
 using, 614–616
mathematical operators
 manipulating variables, 47–50
 overview of, 45–47
Maxima(), 161
MaxVal(), 161–162
MDI (Multiple Document Interface)
 building MDI applications, 513–516

creating MDI applications, 532
 creating MDI text editor, 516–518
 types of Windows applications, 497, 512–513
MDI child, 513
MDI containers, 513
MDI Editor project
 building the project, 565–566
 configuring, 555
Confirm Installation dialog, 569–570
 creating and using updates, 545–546
 creating Windows Installer project for, 552
File System Editor and, 556–559
File Types Editor and, 559–561
Installation Complete dialog, 571
 installing using ClickOnce, 543–545
 installing using Windows Installer, 566
Launch Condition Editor, 561
 license agreement dialog, 567
 optional files, 568
 overview of, 556
 planning installation, 556
 preparing for deployment, 535–536
 prerequisites for installation, 554
 progress indicator during installation, 570
 project properties, 553
Read Me dialog, 566–567
 running application after installation, 571
 selecting installation folder, 568–569
 uninstalling application, 571
User Interface Editor, 561–565
 VS setup editors and, 556
Welcome page, 566
members, class. *See* class members
Membership API, 619
membership providers, 619
menus
 adding functionality to, 501–502
 combining ToolStrip and MenuStrip controls, 498
 creating manually, 499–501
 handling menu events, 502–503
MenuStrip control, 498, 532
 merging, 518–520
 properties of menu items, 517
 properties of ToolStripMenuItem, 501
 using MenuStrip control, 498–499
MenuStrip control. *See also* menus
 combining ToolStrip and MenuStrip controls, 498
 overview of, 498, 532
Merge Module Project template, VS (Visual Studio 2010), 546
message contracts, WCF
 defining service contracts, 919
 overview of, 905
message patterns, WCF, 905
Message Transmission Optimization Mechanism (MTOM), 900

metadata
 CIL assemblies and, 6
 in WCF service example, 912
 method parameters, named and optional
 defined, 442
 guidelines for, 424
 overview of, 420–421
 using, 421–424
 method syntax, LINQ
 ordering by multiple levels, 781
 ordering query results, 762–764
 for projection, 776
 vs. query syntax, 758–759
 using, 759–760
 methods
 adding to ASP.NET Web service, 648
 adding to classes, 250–251
 advanced method parameters, 418
 calling overridden or hidden methods, 255–257
 calling Web service methods, 641–642
 creating XML nodes, 741
 defining, 242–243
 defining generic, 364–366
 deleting XML nodes, 743
Directory class, 686–687
File class, 686
 vs. functions, 126
 hiding base class methods, 254–255
ListBox control, 478–479
ListView control, 481, 484
 named parameters, 420–421
 object, 189
 optional parameters, 418–420
 partial method definitions, 262–264
 selecting XML nodes, 744
System.Object, 215–217
 using, 246–249
 using named and optional parameters, 421–424
 methods, anonymous
 event handlers and, 389
 lambda expressions and, 429–431
 overview of, 400
 methods, extension
 defined, 443
 defining and using, 426–429
LINQ, 758
 overview of, 424–426
 methods, static
Directory class, 686–687
File class, 686
 method definitions, 243
 Microsoft Expression Blend (EB), 832–833
 Microsoft Installer (MSI) database, 548, 553
 Microsoft Outlook, 949–951
 Microsoft Windows Installer. *See Windows Installer*
 Modify Style editor, 610
 monitoring
 file system, 715–721
 variable content, 170–172
 Mono, 4
 mouse click event, for WPF controls, 853
 MSI (Microsoft Installer) database, 548, 553
MSMQ
 default bindings, 904
 WCF communication protocols, 901
 MTOM (Message Transmission Optimization Mechanism), 900
 multidimensional arrays, 113–115
 Multiple Document Interface. *See MDI (Multiple Document Interface)*
 multipurpose event handlers, 385–388

N

named method parameters
 defined, 442
 guidelines for, 424
 overview of, 420–421
 using, 421–424
 named pipes
 addresses, 902
 default bindings, 904
 WCF communication protocols, 901
 namespace keyword, 52
 namespaces
 :: operator for accessing types in, 373
 global namespace qualifier, 374
 overview of, 51–54
 qualifying, 400
 Web service, 642
 XML, 729–730
 naming conventions
 functions, 127
 paths, 690
 variables, 40–42
 native code, vs. compiled code, 5
 navigation, LINQ to Entities, 801–804
 navigation, web site
 adding, 617–619
 overview of, 616
 navigation controls, 616, 636
 nested types, 257
 .NET Compact Framework, 4
 .NET Framework
 assemblies, 5–6
 CIL and JIT and, 5
 exception types, 181
 garbage collection, 6–7
 linking and, 8
 managed code, 6
 remoting, 899
 serialization and, 714

Web services and, 642
 what is contained in, 4–5
 what it is, 3–4
 writing applications with, 5, 7–8
 new keyword, 258
 nodes, XML
 changing values of, 739–740
 creating, 742–743
 inserting, 740–741
 looping through all nodes of XML Document, 737–739
 removing, 743–744
 selecting, 744, 746–749
 nonabstract members, in abstract classes, 232
 nonbreak (normal) mode debugging
 diagnostic output vs. tracepoints, 164–166
 outputting debugging information, 158
 overview of, 157
 tracepoints, 163–164
 writing text to output window, 158–163
 noncreateable constructor, 217
 nondefault constructors, 190, 217
 normal (nonbreak) mode debugging
 diagnostic output vs. tracepoints, 164–166
 outputting debugging information, 158
 overview of, 157
 tracepoints, 163–164
 writing text to output window, 158–163
 null coalescing operator (`??` operator), 336
 nullable types
 defined, 371
 overview of, 333–334
 reference types vs. value types, 201
 using, 336–340
 numbers
 LINQ numeric aggregate operators, 767–770
 simple types, 36–37

O

Object Browser, VS/VCE, 224–225
 object initializers
 overview of, 402–404
 using, 405–407
 objects
 disposable, 194
 everything is an object, 189–190
 life cycle of, 190–191, 207
 methods, 189
 object element syntax in XAML, 845–846
 overview of, 207
 properties and fields, 188–189
 querying complex, 770–774
 relationships between, 198
 shallow copying vs. deep copying, 237
 what they are, 187–188

objects, serialized
 overview of, 710–711
 serializing/deserializing objects, 711–715
 one-way (simplex) patterns, WCF messages, 905
 OOP (object oriented programming)
 `::` operator and global namespace qualifier, 373–375
 adding clients to class libraries, 390–397
 adding custom exceptions to class libraries, 375–377
 anonymous methods, 389
 collections, 199
 constructors, 190–191
 containment of object instance, 198–199
 custom exceptions, 375
 defining events, 381–385
 destructors, 191
 disposable objects, 194
 event definition, 380
 event handling, 378–380
 `EventHandler` and `EventHandler<T>` types, 388
 events, 200, 377–378
 everything is an object, 189–190
 expanding class libraries, 389–390
 inheritance, 194–196
 interfaces, 193–194
 life cycle of objects, 190
 methods, 189
 multipurpose event handlers, 385–388
 .NET Framework and, 4
 operator overloading, 200
 overview of, 185–187
 polymorphism, 196–198
 properties and fields, 188–189
 reference types vs. value types, 201
 relationships between objects, 198
 return values and event handlers, 388–389
 static and instance class members, 191–192
 techniques, 192
 what an object is, 187–188
 Windows applications and, 201–204
 operands
 operator overloading and, 311
 overview of, 45
 operation contracts, WCF
 defining service contracts, 919
 overview of, 904
 in WCF service examples, 910, 924
 operations, WCF, 900
 operator overloading
 adding to class libraries, 313–318
 conversion operators and, 324–326
 in OOP, 200
 value comparisons and, 308–313
 operator precedence, 51, 68
 operators
 aggregate operators in LINQ, 766–770
 categories of, 45

operators (*continued*)
 generic, 362–363
 nullable types and, 334–335
 operator overloading, 200
 overloading conversion operators, 324–326
 precedence, 51, 68
 operators, assignment
 assigning fixed values, 39
 bitwise shift operators and, 67
 Boolean, 62
 overview of, 50
 variable assignment, 44
 operators, bitwise
 bitwise shift operators, 67
 overview of, 64–67
 operators, Boolean
 assignment operators, 62
 bool types and, 36
 comparison (relational) operators, 60–61
 conditional operators, 61–62
 overview of, 59–60
 using, 63–64
 operators, comparison
 Boolean, 60
 operator overloading and, 311
 operators, conditional (ternary)
 Boolean, 61–62
 branching and, 70
 common use of, 80
 overview of, 45
 operators, mathematical
 manipulating variables with, 47–50
 overview of, 45–47
 operators, unary
 Boolean, 61
 looping and, 47
 mathematical operators, 45–46
 operator overloading and, 309–311
 overview of, 45
 optional method parameters
 defined, 442
 guidelines for, 424
 overview of, 418–420
 using, 421–424
 orderby clause, LINQ, 761–762
 ordering query results, LINQ
 method syntax for, 762–764
 by multiple levels, 779–781
 orderby clause, 761–762
 overview of, 760–761
 out parameters, 136–137
 Outlook, 949–951
 output stream
 overview of, 684
 writing data to, 697–699
 Output window
 diagnostic output vs. tracepoints, 164–166
 overview of, 157, 184
 writing debugging information to, 158–163
 overflow, variable, 97–99
 overflow checking context, 97–99, 100
 overloading conversion operators, 324–326
 overloading functions, 147–148
 overloading operators. *See* operator overloading
 overridden methods, 255–257
 override keyword
 calling overridden base class methods, 255–257
 generic operators, 362–363
 hiding overridden base class methods, 254–255
 method definitions, 243
 property definitions, 246

P

packages
 package files, 553
 Windows Installer, 548–549
 padding, WPF controls, 859–860
 Parallel LINQ (PLINQ), 796
 parameter arrays, 132–133
 parameters
 advanced method parameters, 418
 command-line, 144–146, 154
 functions accepting, 130
 generic, 371
 vs. global data, 142–143
 lambda expressions, 434
 named parameters, 420–421, 424
 optional parameters, 418–420, 424
 out parameters, 136–137
 overview of, 154
 parameter matching when calling functions, 132
 by reference and by value, 132–134
 using named and optional parameters, 421–424
 params keyword, 132–133
 parent (base) class, inheritance and, 194–195
 Parse(), XML documents from string, 811
 partial classes, 261–262
 partial keyword
 partial class definitions, 261–262
 partial method definitions, 262–264
 partial methods, 262–264
 partitioning operators, in LINQ, 783
 PascalCase
 function names in, 127
 namespaces in, 52
 overview of, 42
 passing data, with Web services, 659–662
 paths, file
 names, 690
 overview of, 723
 planning package installation, 550–551, 556
 PLINQ (Parallel LINQ), 796

polymorphism, 196–198, 207
Portal Web services, 639
postbacks, ASP.NET
 Ajax postback, 593–595
 creating strongly typed previous page, 590–593
 displaying user input, 589–591
 overview of, 588–589, 636
 using UpdatePanels with triggers, 595–597
preprocessor directives, 35
prerequisites, installation package, 554
PreviousPageType directive, 590–593
private keyword
 class member definitions, 241
 interface member definitions, 257
private properties, 188–189
programming
 basic description of a program, 31
 functional (or procedural), 186
 WCF, 906
 Web. *See* ASP.NET
 Windows. *See* Windows Forms
 WPF, 884
programming, object-oriented
 :: operator and global namespace qualifier, 373–375
 adding clients to class libraries, 390–397
 adding custom exceptions to class libraries, 375–377
 anonymous methods, 389
 collections, 199
 constructors, 190–191
 containment of object instance, 198–199
 custom exceptions, 375
 defining events, 381–385
 destructors, 191
 disposable objects, 194
 event definition, 380
 event handling, 378–380
 EventHandler and EventHandler<T> types, 388
 events, 200, 377–378
 everything is an object, 189–190
 expanding class libraries, 389–390
 inheritance, 194–196
 interfaces, 193–194
 life cycle of objects, 190
 methods, 189
 multipurpose event handlers, 385–388
.NET Framework and, 4
operator overloading, 200
overview of, 185–187
polymorphism, 196–198
properties and fields, 188–189
reference types vs. value types, 201
relationships between objects, 198
return values and event handlers, 388–389
static and instance class members, 191–192
techniques, 192

what an object is, 187–188
Windows applications and, 201–204
programming languages
 C# as block-structured language, 32
 .NET Framework and, 4
progress indicator, during installation, 570
projection (creating new objects in queries), LINQ
method syntax for, 776
overview of, 774–775
SELECT DISTINCT queries, 776–777
using, 775–776
properties
 adding property accessors with nonpublic
 accessibility, 260–261
 adding to classes, 251–252
 automatic, 253
 Button control, 453
 CheckBox control, 466
 defining, 244–246
 DirectoryInfo class, 689
 File menu items, 517
 FileInfo class, 688–689
 installation package project, 553
 LabelTextBox control, 524–525, 528
 ListBox control, 477–478
 ListView control, 481–483
 in OOP, 188–189
 property element syntax in XAML, 846–848
 RadioButton control, 465
 refactoring class members, 252–253
 RichTextBox control, 470–471
 setting file properties during deployment, 557–558
 StatusStrip control, 509–510
 System.Runtime.Serialization, 918
 TabControl control, 491–492
 TextBox control, 457–458
 ToolStrip control, 504
 ToolStripMenuItem, 501
 using, 246–249
 Windows controls, 448–449
 XmlElement class, 735–737
Properties window
 disappearing at runtime, 170
 overview of, 23
 VS development features, 16–17
protected keyword
 accessibility, 195
 class member definitions, 242
 interface member definitions, 257
public keyword
 class definition, 210
 class member definition, 241
 interface definition, 212
 interface member definition, 257
 method definition, 243

public properties, 188–189
Publish Wizard, 539–543
publishing applications. *See also* deploying Windows applications
 configuring, 538–539
 Publish Wizard, 539–543
 Web applications, 672–674, 680
Python, 413

Q

qualified names, 52
query languages
 LINQ. *See* LINQ (Language Integrated Query)
 XPath, 745–746
query members, LINQ to XML
 Attributes() member, 821–823
 Descendants() member, 819–821
 Elements() member, 818–819
 overview of, 818
query syntax, LINQ
 in deferred query execution, 757–758
 vs. method syntax, 758–759
 ordering by multiple levels, 779–781
 ordering query results, 760–762
 querying complex objects, 770–774
 querying large datasets, 764–766
 using projection, 775–776

R

RAD (rapid application development) model, 447
RadioButtons
 events, 465–466
 properties, 465
RadioButton control, 464–465
selection controls. *See* RadioButtons
 using, 467–470
raising events, 377
random access files
 overview of, 692
 reading data from, 693–695
 writing data to, 695–697
Rank enumerations, 266–268
rapid application development (RAD) model, 447
Read(), FileStream class, 693
read access, to properties, 188
Read Me dialog, MDI Editor, 566–567
reading data
 with FileStream class, 692–693
 from input stream, 699–701
 from random access files, 693–695
 reading/writing compressed files, 706–710
 with StreamReader class, 701–702
 to streams, 723
ReadLine(), StreamReader class, 701–702
readonly keyword, 242
read-only properties, 188
ref keyword, 148
refactoring class members, 252–253
reference types
 boxing and unboxing, 303–305
 delegates for storing, 149–152
 as operator for converting type to, 326
 passing parameters by reference, 134–136
 vs. value types, 201
reflection, dynamic lookup and, 413
Registry Editor, VS setup editors, 556
RegularExpressionValidator control, 598
relational databases, 796
relational operators. *See* comparison operators
relationships, between objects
 collections, 199
 containment, 198–199
 overview of, 198, 207
relative paths, file system data, 690
Release configuration, building applications, 156
remoting, WCF as replacement for, 899
request/response patterns, WCF messages, 905
RequiredFieldValidator control, 597, 598
resources, CIL assemblies and, 6
resources, WPF
 dynamic, 878–879
 overview of, 898
 referencing style resources, 879
 static, 878
 using, 880–883
resources, WPF dynamic, 878–879
restriction operator, LINQ where clause as, 757
return command, interrupting loops, 87
return keyword, 128–130
return values
 event handlers and, 388–389
 exchanging data using functions, 128–130
 vs. global data, 142–143
 overview of, 154
reusable code, functions and, 126
RichTextBoxes
 events, 472
 properties, 470–471
 RichTextBox control, 470
 using, 472–476
roles, 620
rollbacks, Windows Installer and, 549
root element, XML documents, 728–729
routed events, WPF controls
 overview of, 852–854
 working with, 855–857
Ruby, 413
runtime, ASP.NET, 578

S

schemas, XML
 overview of, 751
 validating XML documents, 731–732

scope, variable
 in other structures, 140–142
 overview of, 137, 154
 using, 137–140

ScriptManager object, 594–595

SDI (Single Document Interface), Windows applications, 497, 512–513

sealed classes, 210

searches
 generic lists, 343–344
`List<T>`, 345–349

security, ASP.NET
 authentication configuration, 619–623
 creating login page, 624–625
 security controls, 623–624
 using `CreateUser Wizard`, 625–626

security requirements, in ClickOnce deployment, 537–538

Security Setup Wizard, 620

SEH (structured exception handling), 176

select clause, LINQ, 757

SELECT DISTINCT queries, LINQ, 776–777

select keyword, 774

selection controls
 CheckBoxes. *See* CheckBoxes
 defined, 496
 RadioButtons. *See* RadioButtons

self-hosted services, WCF, 906, 926–932

self-repair, Windows Installer and, 549

semantic errors, 155

Sequence activity, WF, 938–939, 956

serial devices, stream as abstract representation of, 683

serialized objects
 overview of, 710–711
 serializing/deserializing objects, 711–715

server controls
 ASP.NET, 586–588
 overview of, 586
 postback and, 588

server-side state management, 603–606
 application state, 605
 cache, 605–606
 overview of, 603
 session state, 603–604

service contracts, WCF
 defining, 918–920
 overview of, 904
 in WCF service examples, 910–911, 924–925
 working with, 920–925

service-oriented architecture (SOA), 899

services, WCF
 Add Service Reference tool for accessing, 912–913

bindings in, 913–914
 configuration details, 911–912
 definition of, 910–911
 self-hosted services, 925–926
 using simple WCF service and client, 906–908
 working with self-hosted services, 926–932

services, Web
 adding methods to, 648
 application architecture, 639
 application scenarios, 638–639
 architecture of, 640
 C# and, 9
 calling asynchronously, 655–657, 664
 calling methods, 641–642, 664
 client applications, 639
 clients, 645
 creating, 643, 646–647
 implementing ASP.NET client, 658
 implementing Windows client for, 649–654
 .NET Framework and, 642
 overview of, 637
 passing data with, 659–662, 664
 testing, 649
 WCF as replacement for, 899
`WebMethod` attribute, 643–644
`WebService` attribute, 643
`WebServiceBinding` attribute, 644
 where to use, 637–638
`WSDL`, 640–641
`WS-I basic profile`, 642

session state, server-side state management, 603–604

set
 accessors in property definition, 244
 interface member definitions and, 258

set operators, LINQ queries, 787–790

setup editors, VS
 File System Editor, 556–559
 File Types Editor, 559–561
 Launch Condition Editor, 561
 overview of, 556
 User Interface Editor, 561–565

setup files, MSI files, 553

Setup Project template, VS, 546

Setup Wizard, VS, 547

`setup.exe`, 677

shallow copying
 vs. deep copying, 237
 with `GetCopy()`, 299

shortcut keys, setting for menu items, 500

signature, of functions, 126, 148

Silverlight, 830

simple types, 36–40
 non-numeric types, 38
 numbers, 36–37
 type conversion and, 95
 using, 38–40

simplex (one-way) patterns, WCF messages, 905

Single Document Interface (SDI), Windows applications, 497, 512–513
site navigation, ASP.NET
 adding, 617–619
 overview of, 616
`Skip()`, LINQ queries, 783–785
snaplines, using, 450
snapping, Windows controls, 449–451
SOA (service-oriented architecture), 899
SOAP
 calling Web service methods, 641–642
 converting method calls to SOAP message, 645
 Web services and, 640
SOAP body, 641
SOAP envelope, 641
SOAP header, 641
`SoapHttpClientProtocol`, 645
Solution Configurations drop-down list, 156
Solution Explorer
 overview of, 22–23
 VS development features, 16
solutions, VS, 11
`Sort()`, `ArrayList`, 320–323
sorting
 collections, 320–321
 generic lists, 343–344
 `List<T>`, 345–349
specifying condition, for LINQ `where` clause, 757
SQL (Structured Query Language), 796
SQL Server
 creating new database, 626–628
 installing for LINQ database example, 797–798
 reading from/writing to SQL Server database, 626, 636
 security configuration and, 621
stack order, WPF controls, 859
StackPanel control, 859, 866–867
state, object, 188
state management
 client-side, 601–603
 overview of, 600–601, 636
 server-side, 603–606
statement bodies, lambda expressions, 434–435
statements, C# code, 32
static class members, 191–192, 207
static classes, 192
static constructors, 191–192
static functions, 128
static methods
 `Directory` class, 686–687
 `File` class, 686
 method definitions, 243
static resources, WPF, 878
status bars
 properties, 509–510
 `StatusStrip` control, 532
 working with, 510–512
`StatusStrip` control. *See* status bars
stepping through code, 172–173
storyboards, animation and, 875
StreamReader class
 overview of, 699
 reading data from input stream, 699–701
 reading data with, 701–702
streams
 file system data and, 683–684
 overview of, 723
 types of, 684
StreamWriter class
 overview of, 697
 writing data to output stream, 697–699
string literals
 assigning, 40
 overview of, 43
strings
 loading XML from, 811
 manipulating, 116–118
 simple types, 38
 working with, 119–121
strongly typed classes, 278
strongly typed language, 407
strongly typed page, 590–593
struct keyword, 107
structs
 classes compared with, 201, 235–237
 defining, 107–108
 functions, 146–147
 generic, 363–364
 overview of, 107
 using, 108–109
structured exception handling (SEH), 176
Structured Query Language (SQL), 796
styles, ASP.NET
 defining, 606–610
 defining style classes, 610–611
 overview of, 606
styles, WPF
 controls, 898
 overview of, 868–869
 referencing style resources, 879
 using, 870–873
suffixes, variable types and, 42
Suit enumerations, 266–268
switch statements
 overview of, 74–76
 using, 76–77
symbolic information, Debug configuration, 156
syntax, C#, 32–34, 57
syntax, XAML
 attribute syntax, 846
 content syntax, 847–848
 object element syntax, 845–846
 overview of, 845
 property element syntax, 846–848

System namespace, 340
 System.Array class, 278–279
 System.Collection class, 278
 System.Collection.Generics namespace, 333, 340–341
 System.Exception, 375
 System.IO namespace, 684
 System.IO.Compression, 686, 707
 System.IO.MemoryMappedFiles, 692
 System.Linq, 340
 System.Object
 interfaces not inheriting from, 213
 methods, 215–217
 shallow copying vs. deep copying, 237
 System.Runtime.Serialization, 710, 918
 System.ServiceModel, 918–919
 System.Text, 340
 System.Web, 642

T

TabControl
 defined, 496
 properties, 491–492
 TabControl control, 491
 working with, 492–494
 Take(), LINQ queries, 783–785
 TCP
 addresses, 902
 default bindings, 904
 WCF communication protocols, 901
 templates, WPF
 overview of, 869–870
 using, 870–873
 ternary (conditional) operators
 Boolean, 61–62
 branching and, 70
 common use of, 80
 overview of, 45
 testing ASP.NET Web service, 649
 text editors, creating MDI text editor, 516–518
 TextBoxes. *See also* LabelTextBoxes; RichTextBoxes
 defined, 496
 event handlers added, 460–464
 events, 458–459
 properties, 457–458
 TextBox control, 457
 working with, 459–460
 ThenBy(), LINQ method syntax, 781
 this keyword, calling overridden or hidden base class
 methods, 256–257
 ThrowException(), 180–181
 timelines, WPF animation and, 876–878
 toolbars
 combining ToolStrip and MenuStrip controls, 498
 Debug toolbar, 173

event handlers for, 507–509
 extending, 505–507
 items of ToolStrip control, 504–505
 properties, 504
 ToolStrip control, 503–504, 532
 VS Toolbox toolbar, 16
 Toolbox toolbar, VS development features, 16
 ToolStrip control. *See also* toolbars
 combining ToolStrip and MenuStrip controls, 498
 items of, 504–505
 overview of, 503–504, 532
 ToolStripButton, 504
 ToolStripComboBox, 505
 ToolStripDropDown, 498
 ToolStripDropDownButton, 505
 ToolStripLabel, 504
 ToolStripMenuItem
 adding functionality to menus, 501–502
 overview of, 498
 properties, 501
 ToolStripProgressBar, 505
 ToolStripSeparator, 498, 499, 505
 ToolStripTextBox, 505
 Trace.Assert(), 168–169
 tracepoints
 diagnostic output vs. tracepoints, 164–166
 in nonbreak (normal) mode debugging, 163–164
 Trace.WriteLine(), 158, 162–163
 triggers, ASP.NET, 595–597
 triggers, WPF
 overview of, 872, 874–875
 using, 880–883
 try...catch...finally
 error handling, 176–177
 notes on exception handling, 182–183
 tunneling, through WPF controls, 853
 two's complement, integer storage and, 65–66
 two-way (duplex) patterns, WCF messages, 905
 type comparisons
 boxing and unboxing, 303–305
 is operator, 305
 overview of, 303, 329
 using is operator, 305–308
 type conversion
 convert commands for explicit conversion, 99–100
 explicit conversion, 95–99
 how it works, 49
 implicit conversion, 94–95
 overview of, 94
 using, 101–102
 type inference, 407–409, 442
 types
 :: operator for accessing, 373
 constraining, 354–356
 dynamic, 414–417
 generic, 351, 371
 nested, 257

- types (*continued*)
 .NET Framework and, 4
 objects created from, 187
 reference types vs. value types, 201
 variable, 36
 types, anonymous
 defined, 442
 using, 409–412
 types, complex
 arrays, 110
 arrays of arrays, 115–116
 declaring arrays, 110–111
 declaring enumerations, 103–104
 defining structs, 107–108
 enumerations, 102–103
 foreach loops used with arrays, 113
 multidimensional arrays, 113–115
 overview of, 102
 string manipulation, 116–118
 structs, 107
 using arrays, 111–112
 using auto-completion in VS, 119–121
 using enumeration, 105–107
 using structs, 108–109
 types, dynamic
 overview of, 414
 using, 414–417
 types, nullable
 defined, 371
 overview of, 333–334
 reference types vs. value types, 201
 using, 336–340
 types, reference
 boxing and unboxing, 303–305
 delegates for storing, 149–152
 as operator for converting type to, 326
 passing parameters by reference, 134–136
 vs. value types, 201
 types, simple, 36–40
 non-numeric types, 38
 numbers, 36–37
 type conversion and, 95
 using, 38–40
 types, value
 boxing and unboxing, 303–305
 nullable types, 333–334
 passing parameters by value, 134
 reference types vs. value types, 201
 type-safe languages, 9
- U**
- u (unsigned variables), 37
 UAC (User Account Control), 677
 UI elements, VS development and, 10
 UIElement, WPF controls deriving from, 858
- UML (Unified Modeling Language), 187–188
 unary operators
 Boolean, 61
 looping and, 47
 mathematical operators, 45–46
 operator overloading and, 309–311
 overview of, 45
 unbounded types, 354
 unboxing, type comparisons, 303–305
 underlying types, enumerations and, 103
 Unicode Value, of string literals, 43
 Unified Modeling Language (UML), 187–188
 Uniform Resource Identifier (URI), 729
 uninstalling
 applications, 571
 Windows Installer and, 550
 Union(), LINQ set operators, 787
 unsigned variables (u), 37
 UpdatePanel control, 595–597
 updates, ClickOnce deployment and, 545–546
 URI (Uniform Resource Identifier), 729
 User Account Control (UAC), 677
 user controls
 debugging, 527
 overview of, 522
 user controls, WPF
 implementing dependency properties on, 884–887
 overview of, 884
 using, 887–895
 user input
 how it works, 49
 postbacks displaying, 589–591
 validation of, 598–600
 User Interface Editor
 adding additional dialogs, 563–565
 configuring default dialogs with, 562–563
 overview of, 561
 starting, 562
 user-to-application communication, Web services and, 637
 using statement
 namespaces and, 54
 for simple, nonverbose code, 161
- V**
- validation
 overview of, 636
 WF activities, 952, 956
 XML documents, 730–732, 751
 validation controls, ASP.NET
 checking for required input and e-mail address, 598–600
 overview of, 597–598
 value comparisons
 adding operator overloading to class libraries, 313–318

`IComparable` and `IComparer` interfaces, 318–320
operator overloading, 308–313
overview of, 308, 329
sorting collections, 320–321
sorting lists, 321–324
value types
 boxing and unboxing, 303–305
 nullable types, 333–334
 passing parameters by value, 134
 reference types vs. value types, 201
values, literal
 assigning, 39
 overview of, 42
 string literals, 43
values, return
 event handlers and, 388–389
 exchanging data using functions, 128–130
 vs. global data, 142–143
 overview of, 154
`var` keyword
 declaring variables in LINQ queries, 756
 type inference and, 408–409
variable declaration
 arrays, 110–111
 enumerations, 103–104
 in LINQ queries, 756
 overview of, 44
variable scope
 in other structures, 140–142
 overview of, 137, 154
 using, 137–140
variables
 arrays, 110
 arrays of arrays, 115–116
 complex types, 102
 constants, 75–76
 declaring and assigning, 44
 declaring arrays, 110–111
 declaring enumerations, 103–104
 declaring in LINQ queries, 756
 dynamic, 413–414
 enumerations, 102–103, 105–107
 explicit conversion, 95–100
 foreach loops used with arrays, 113
 implicit conversion, 94–95
 literal values, 42–44
 mathematical operators manipulating, 47–50
 monitoring variable content, 170–172
 multidimensional arrays, 113–115
 naming, 40–42
 overview of, 35–36, 93
 reference types vs. value types, 201
 simple types, 36–40
 string manipulation, 116–118
 structs, 107–108
 type conversion and, 94, 101–102
 using arrays, 111–112
 using auto-completion in VS, 119–121
 using structs, 108–109
variables, WF
 overview of, 939–940, 956
 using, 940–943
variance
 contravariance, 368–369
 covariance, 367–368
 defined, 371
 overview of, 366–367
VCE (Visual C# 2010 Express)
 adding classes, 226–227
 Class View window, 222–224
 Command and Immediate window, 173–174
 console applications, 18–21
 debugging in, 156–157
 development environments for C# programs, 17
 development tools, 10
 monitoring variable content, 170
 Object Browser window, 224–225
 options for entering break mode, 168–169
 VS compared with, 13
 Watch window, 171–172
 writing application using .NET Framework, 5
 XAML and, 832
vectors, 345–349
verbatim strings, 43–44
view state, client-side state management, 601
virtual keyword
 interface member definitions, 259
 method definitions, 243
 property definitions, 246
virtual members, of base classes, 195
Visual Basic, 447
Visual C# 2010 Express. *See* VCE (Visual C# 2010 Express)
Visual Studio 2010. *See* VS (Visual Studio 2010)
Visual Web Developer 2010 Express, 10
void keyword, 128
VS (Visual Studio 2010)
 adding classes, 226–227
 adding members from class diagram, 249–250
 Call Hierarchy, 224
 class diagrams, 227–228
 Class View window, 222–224
 Command and Immediate window, 173–174
 creating console applications, 18–21, 936
 creating first LINQ query, 754–755
 debugging in, 156–157
 as development environments for C# programs, 14–17
 entering break mode, 167–168
 Express Products, 11
 features supporting .NET development, 10–11
 File System Editor, 556–559
 File Types Editor, 559–561
 Launch Condition Editor, 561
 monitoring variable content, 170

VS (Visual Studio 2010) (*continued*)
 Object Browser window, 224–225
 setup and deployment project types, 546–547
 setup editors, 556
 solutions, 11
 tracepoints, 163–164
 User Interface Editor, 561–565
 VCE compared with, 13
 Visual Web Development Server, 665
 Watch windows, 171–172
 WCF service test client, 914–917
 writing application using .NET Framework, 5
 XAML and, 832

W

W3C (World Wide Web Consortium)
 SOAP specification, 642
 WSDL standard, 641
 WAS (Windows Activation Service), 906
 Watch window(s), monitoring variable content, 171–172
 WCF (Windows Communication Foundation)
 Add Service Reference tool, 912–913
 addresses, endpoints, and bindings, 902–904
 behaviors, 905–906
 bindings in service example, 913–914
 class definition for service example, 910–911
 communication protocols, 901–902
 components of server project, 908
 concepts, 901
 configuration details for service example, 911–912
 contracts, 904–905
 creating Web services with, 642
 data and service contracts in service example, 909–910
 defining service contracts, 920–925
 host instructions in service example, 909
 hosting, 906
 message patterns, 905
 overview of, 899–901
 programming, 906
 self-hosted services, 925–926
 service contracts, 917–920
 using simple WCF service and client, 906–908
 using WCF test client, 915–917
 WCF test client, 914–915
 WF (Windows Workflow Foundation) integration with, 935
 working with self-hosted services, 926–932
 WCF test client
 overview of, 914–915
 using, 915–917
 Web applications. *See also* ASP.NET
 architecture, 639
 C# and, 9
 compared with desktop applications, 829
 creating, 669

deploying. *See* deploying Web applications
 installing, 677–678
 overview of, 578
 scenarios, 638–639
 WPF and, 848
 Web browsers, HTML support in, 578
 Web Forms, 10
 Web pages, creating simple page, 579–587
 Web programming
ASP.NET. See ASP.NET
 deploying Web applications. *See* deploying Web applications
 Web services. *See* Web services
 Web server controls, 636
 Web Service Enhancements (WSE), 899
 Web services
 adding methods to, 648
 application architecture, 639
 application scenarios, 638–639
 architecture, 640
 C# and, 9
 calling asynchronously, 655–657, 664
 calling methods, 641–642, 664
 client applications, 639
 clients, 645
 creating, 643, 646–647
 implementing ASP.NET client, 658
 implementing Windows client for, 649–654
 .NET Framework and, 642
 overview of, 637
 passing data with, 659–662, 664
 testing, 649
 WCF as replacement for, 899
 WebMethod attribute, 643–644
 WebService attribute, 643
 WebServiceBinding attribute, 644
 where to use, 637–638
 WSDL, 640–641
 WS-I basic profile, 642
 Web Services Description Language (WSDL), 640–641, 900
 Web Services Interoperability (WS-I) basic profile, 642
 Web Setup Project template, VS, 546, 675–677
 web sites, copying as means of Web application deployment, 669–672
 web.config
 configuration details for WCF service example, 911–912
 master pages and, 612
 security configuration and, 621–622
 WebMethod attribute, 643–644
 WebService attribute, 643
 WebServiceBinding attribute, 644
 Welcome dialog, MDI Editor, 566
 well-formed XML, 730, 751
 WF (Windows Workflow Foundation), 934
 activity designers, 953

activity validation, 952
 adding activity designer, 953–955
 arguments and variables, 939–940
 custom activities, 944–945
 defining `ISendEmail` interface and activity, 946–948
Hello World program, 936–937
 making argument mandatory, 952–953
 overview of, 935
 processing workflow errors, 951–952
 returning arguments from workflow, 943–944
 sending e-mail using Outlook, 949–951
 using arguments and variables, 940–943
 workflow extensions, 946
`WorkflowApplication` class, 948–949
 workflows and activities, 937–939
 writing custom activity, 945–946
 where clause, LINQ, 757
 While activity, WF, 938, 956
 while loops, 80–82
 whitespace characters, C# syntax, 32
`<Window>` element, in WPF application, 839–840
`<Window.resources>` element, in WPF application, 842–843
 windows, tracking, 520–522
 windows, VS
 Breakpoints window, 167
 Call Hierarchy window and, 274–275
 Call Stack window, 174–175
 Class View window, 222–224
 Error List window, 17, 23–24, 170
 Immediate and Command windows, 173–174
 Object Browser window, 224–225
 Output window, 157
 Properties window, 16–17, 23, 170
 Watch windows, 171–172
 writing text to output window, 158–163
 Windows Activation Service (WAS), 906
 Windows applications
 C# and, 9
 creating, 24–28
 deploying. *See* deploying Windows applications
 developing. *See* Windows Forms
 OOP in, 201–204
 SDI and MDI interfaces, 497
 Windows authentication, 619
 Windows clients, implementing for ASP.NET Web service, 649–654
 Windows Communication Foundation. *See* WCF (Windows Communication Foundation)
 Windows Forms
 anchoring, docking, and snapping controls, 449–451
 Button control, 453
 ColumnHeader added to Columns collection of `ListView`, 484
 controls, 448
 event handlers added to buttons, 455
 event handlers added to `ImageList` control, 486–491
 event handlers added to `TextBox` control, 460–464
 events generated by controls, 451–453
 events of `Button` control, 453–454
 events of `CheckBox` control, 466
 events of `ListBox` control, 478–479
 events of `ListView` control, 481, 484
 events of `RadioButton` control, 465–466
 events of `RichTextBox` control, 472
 events of `TextBox` control, 458–459
 `GroupBox` control, 466–467
 `ImageList` control, 484–485
 `Label` and `LinkLabel` control, 456
 `ListBox` and `CheckedListBox` controls, 477
 `ListView` control, 481
 `ListViewItem` class, 484
 methods of `ListBox` control, 478–479
 methods of `ListView` control, 481, 484
 overview of, 447–448
 properties of `Button` control, 453
 properties of `CheckBox` control, 466
 properties of controls, 448–449
 properties of `ListBox` control, 477–478
 properties of `ListView` control, 481–483
 properties of `RadioButton` control, 465
 properties of `RichTextBox` control, 470–471
 properties of `TabControl` control, 491–492
 properties of `TextBox` control, 457–458
 `RadioButton` and `CheckBox` controls, 464–465
 `RichTextBox` control, 470
 `TabControl` control, 491
 `TextBox` control, 457
 using `RadioButton` and `CheckBox` controls, 467–470
 using `RichTextBox` control, 472–476
 VS development and, 10
 working with buttons, 454–455
 working with `ListBox` control, 479–481
 working with `TabControl` control, 492–494
 working with `TextBox` control, 459–460
 Windows Forms, advanced features
 adding functionality to menus, 501–502
 application types that can be programmed for Windows, 512–513
 creating controls, 522–523
 creating `LabelTextBox` control, 523–524
 creating MDI applications, 513–516
 creating MDI text editor, 516–518
 creating menus manually, 499–501
 debugging user controls, 527
 event handlers added to `LabelTextBox` control, 525–527, 529–530
 event handlers for `ToolStrip` control, 507–509
 extending `LabelTextBox` control, 527–528
 extending toolbars, 505–507
 handling menu events, 502–503
 items of `ToolStrip` control, 504–505
 menus and toolbars, 498
 `MenuStrip` control, 498

Windows Forms, advanced features (*continued*)
merging menus, 518–520
overview of, 497–498
properties of `LabelTextBox`, 528
properties of `LabelTextBox` control, 524–525
properties of `StatusStrip` control, 509–510
properties of `ToolStrip` control, 504
properties of `ToolStripMenuItem`, 501
`StatusStrip` control, 509–510
`ToolStrip` control, 503–504
tracking windows, 520–522
using `MenuStrip` control, 498–499
working with `StatusStrip` control, 510–512

Windows Forms applications
creating, 24–28
defined, 14

Windows Installer
advantages of, 549–550
building the project, 565–566
configuring, 555
creating a Windows Installer project, 552
deploying Web applications, 675, 680
MDI project. *See* MDI Editor project
options for deploying applications, 533
overview of, 547–548
packages, features, and components, 548–549
planning installation, 550–551

Windows OSs, XAML targeted to, 832

Windows Presentation Foundation. *See* WPF
(Windows Presentation Foundation)

Windows service, 906

Windows Workflow Foundation. *See* WF (Windows Workflow Foundation)

`<Window.Triggers>` element, in WPF application, 844

Wordpad, 503

workflow extensions, 956

Workflow Foundation. *See* WF (Windows Workflow Foundation)

`WorkflowApplication` class, 948–949

workflows, WF
defined, 935
overview of, 937–939
processing workflow errors, 951–952
simple workflow example, 936–937
workflow extensions, 946

World Wide Web Consortium (W3C)
SOAP specification, 642
WSDL standard, 641

WPF (Windows Presentation Foundation)
alignment, margins, padding, and dimensions of controls, 859–860
animation, 875–876
Application object, 849
attached events, 858
attached properties, 852
attribute syntax in XAML, 846

Border control, 860
for C# developers, 833–834

Canvas control, 860–861

content syntax in XAML, 847–848

control basics, 849–850

control layout, 858–859

control styling, 868–869

control templates, 869–870

creating basic WPF application, 834–838

dependency properties, 850–852

for designers, 830–833

desktop and Web applications and, 848

DockPanel control, 861–863

dynamic resources, 878–879

fundamentals, 845

Grid control, 863–866

`<Grid>` and `<Ellipse>` elements, 840–842

implementing dependency properties, 884–887

markup extensions, 848

object element syntax in XAML, 845–846

overview of, 829–830

programming, 884

property element syntax in XAML, 846–848

referencing style resources, 879

routed events, 852–854

stack order of controls, 859

StackPanel control, 866–867

static resources, 878

timelines with key frames, 877–878

timelines without key frames, 876–877

triggers, 874–875

user controls, 884, 887–895

using styles and templates, 870–873

using triggers, animations, and resources, 880–883

`<Window>` element, 839–840

`<Window.resources>` element, 842–843

`<Window.Triggers>` element, 844

working with routed events, 855–857

WrapPanel control, 868

XAML code and, 839

XAML syntax, 845

WrapPanel control, WPF, 859, 868

`Write()`
defining functions, 127

`FileStream` class, 695

`Main()` function compared with, 128

`StreamWriter` class, 699

write access, to properties, 188

`WriteLine()`, `StreamWriter` class, 699

writing data
with `FileStream` class, 695–697
to output stream, 697–699
to random access files, 695–696
reading/writing compressed files, 706–707
to streams, 723

WSDL (Web Services Description Language), 640–641,
900
WSE (Web Service Enhancements), 899
WS-I (Web Services Interoperability) basic profile, 642

X

XAML (Extensible Application Markup Language)
attribute syntax, 846
capabilities of, 831–832
code in sample WPF application, 839
content syntax, 847–848
EB (Expression Blend) and, 832–833
object element syntax, 845–846
overview of, 898
property element syntax, 846–848
syntax, 845
VS and VCE and, 832
for WPF interface, 830
XAML Browser Applications (.xbap), 848
`XAttribute()`, LINQ to XML constructors, 808
.xbap files (XAML Browser Applications), 848
xcopy deployment, 533
`XDeclaration()`, LINQ to XML constructors, 808
`XDocument()`, LINQ to XML constructors, 808, 810
XDR (XML-Data Reduced schemas), 731
`XElement()`, LINQ to XML constructors, 808
XML (eXtensible Markup Language)
attributes, 727–728
creating nodes, 742–743
creating XML document in VS, 732–734
declaration, 728
documents, 726
DOM classes, 734–735
elements, 726–727
generating XML from databases, 814–817
LINQ to. *See* LINQ to XML
looping through all nodes of XML Document,
737–739
namespaces, 729–730
node insertion, 740–741
node removal, 743–744
node selection, 744
node values, 739–740
overview of, 725
removing nodes, 743–744
selecting nodes, 746–749
structure of XML documents, 728–729
syntax, 751
validating XML documents, 730–732
Web services and, 648
Web services using XML serialization, 659–662
well-formed, 730
`XmlDocument` class, 735
`XmlElement` class, 735–737
XPath query language, 745–746
XML applications, 726
XML declaration, 728
XML documents
creating with VS, 732–734
looping through all nodes of, 737–739
overview of, 726
querying, 817–818
saving and loading with LINQ to XML, 808–811
structure of, 728–729
validating, 730–732
viewing contents of saved documents with LINQ to
XML, 811–812
XML fragments, 812–814, 825
XML Schema Definition (XSD), 731–732
XML-Data Reduced schemas (XDR), 731
`XmlNode` class, 735
`XmlElement` class, 735–737
`XmlNode` class, 741
XPath
operations, 745–746
overview of, 745, 751
selecting nodes, 746–749
XSD (XML Schema Definition), 731–732

Take your library wherever you go.

Now you can access complete Wrox books online, wherever you happen to be! Every diagram, description, screen capture, and code sample is available with your subscription to the Wrox Reference Library. For answers when and where you need them, go to wrox.books24x7.com and subscribe today!

Find books on

- ASP.NET
- C#/C++
- Database
- Java
- Mac
- Microsoft Office
- .NET
- Open Source
- PHP/MySQL
- SQL Server
- Visual Basic
- Web
- XML

www.wrox.com

www.it-ebooks.info

Related Wrox Books

Beginning ASP.NET 4: in C# and VB

ISBN: 978-0-470-50221-1

This introductory book offers helpful examples and step-by-step format and has code examples written in both C# and Visual Basic. With this book you will gradually build a Web site example that takes you through the processes of building basic ASP.NET Web pages, adding features with pre-built server controls, designing consistent pages, displaying data, and more.

Beginning Visual Basic 2010

ISBN: 978-0-470-50222-8

This book not only shows you how to write Windows applications, Web applications with ASP.NET, and Windows mobile and embedded CE apps with Visual Basic 2010, but you'll also get a thorough grounding in the basic nuts-and-bolts of writing good code. You'll be exposed to the very latest VB tools and techniques with coverage of both the Visual Studio 2010 and .NET 4 releases.

Professional ASP.NET 4: in C# and VB

ISBN: 978-0-470-50220-4

Written by three highly recognized and regarded ASP.NET experts, this book provides all-encompassing coverage on ASP.NET 4 and offers a unique approach of featuring examples in both C# and VB, as is the incomparable coverage of core ASP.NET. After a fast-paced refresher on essentials such as server controls, the book delves into expert coverage of all the latest capabilities of ASP.NET 4. You'll learn site navigation, personalization, membership, role management, security, and more.

Professional C# 4 and .NET 4

ISBN: 978-0-470-50225-9

After a quick refresher on C# basics, the author dream team moves on to provide you with details of language and framework with C#, working in Visual Studio 2010 with C#, and more. With this book, you'll quickly get up to date on all the newest capabilities of C# 4.

Professional Visual Basic 2010 and .NET 4

ISBN: 978-0-470-50224-2

If you've already covered the basics and want to dive deep into VB and .NET topics that professional programmers use most, this is your guide. You'll explore all the new features of Visual Basic 2010 as well as all the essential functions that you need, including .NET features such as LINQ to SQL, LINQ to XML, WCF, and more. Plus, you'll examine exception handling and debugging, Visual Studio features, and ASP.NET web programming.

Professional Visual Studio 2010

ISBN: 978-0-470-54865-3

Written by an author team of veteran programmers and developers, this book gets you quickly up to speed on what you can expect from Visual Studio 2010. Packed with helpful examples, this comprehensive guide examines the features of Visual Studio 2010, and walks you through every facet of the Integrated Development Environment (IDE), from common tasks and functions to its powerful tools.

Visual Studio 2010 and .NET 4 Six-in-One

ISBN: 978-0-470-49948-1

This comprehensive resource offers a single resource for all you need to know to get productive with .NET 4. This reviews all the important features of .NET 4, including .NET charting and ASP.NET charting, ASP.NET dynamic data and jQuery, and F#. The coverage is divided into six distinctive parts for easy navigation and offers a practical approach and complete examples.

WPF Programmer's Reference: Windows Presentation Foundation with C# 2010 and .NET 4

ISBN: 978-0-470-47722-9

Written by a leading expert on Microsoft graphics programming, this richly illustrated book provides an introduction to WPF development and explains fundamental WPF concepts. It is packed with helpful examples and progresses through a range of topics that gradually increase in their complexity.

Visual Basic 2010 Programmer's Reference

ISBN: 978-0-470-49983-2

Visual Basic 2010 Programmer's Reference is a language tutorial and a reference guide to the 2010 release of Visual Basic. The tutorial provides basic material suitable for beginners but also includes in-depth content for more advanced developers.

Learn programming with C# 2010 and the .NET framework

Beginning with C# 2010 programming basics such as variables, flow control, and object oriented programming, this invaluable book then moves into web and Windows programming and data access (databases and XML). All the while, the expert team of authors focuses on the tools that you need to program C#, the Visual C# 2010 development environment in Visual Studio® 2010. The step-by-step instructions and constructive examples featured throughout the book will show you how to program confidently with useful code in C# 2010.

Beginning Visual C# 2010:

- Explains basic C# 2010 syntax, including variables and expressions
- Reviews generics and explains how to define and use them
- Covers Windows® programming and Windows Forms
- Examines language enhancements, Lambda expressions, and extension methods
- Shows how to deploy Windows applications
- Discusses XML and provides an introduction to LINQ
- Delves into debugging and error handling
- Demonstrates useful techniques for WPF and WCF

Karli Watson is an author and a consultant for Infusion.

Christian Nagel is an author, Microsoft Regional Director, and software architect with more than 20 years of experience.

Jacob Hammer Pedersen is an author and senior application developer at Elbek & Vejrup, Denmark.

Jon D. Reid is Software Engineering Manager at Metrix LLC.

Morgan Skinner is a consultant for Microsoft UK.

Wrox Beginning guides are crafted to make learning programming languages and technologies easier than you think, providing a structured, tutorial format that will guide you through all the techniques involved.

Wrox™
An Imprint of
 WILEY

Programming Languages / C# (.Net)

\$44.99 USA

\$53.99 CAN

www.it-ebooks.info

wrox.com

Programmer Forums

Join our Programmer to Programmer forums to ask and answer programming questions about this book, join discussions on the hottest topics in the industry, and connect with fellow programmers from around the world.

Code Downloads

Take advantage of free code samples from this book, as well as code samples from hundreds of other books, all ready to use.

Read More

Find articles, ebooks, sample chapters and tables of contents for hundreds of books, and more reference resources on programming topics that matter to you.

ISBN 978-0-470-50226-6

9 780470 502266