

THE EXPERT'S VOICE® IN .NET

Expert C# 5.0

with the .NET 4.5 Framework

*UNDERSTANDING C# IN
DEPTH AND DETAIL*

Mohammad Rahman

Apress®

For your convenience Apress has placed some of the front matter material after the index. Please use the Bookmarks and Contents at a Glance links to access them.

Apress®

Contents at a Glance

■ About the Author	xii
■ About the Technical Reviewer	xiii
■ Acknowledgments.....	xiv
■ Chapter 1: Reintroducing C#: A Detailed Look at the Language We All Know	1
■ Chapter 2: C# Objects in Memory	85
■ Chapter 3: Parameters	109
■ Chapter 4: Methods	137
■ Chapter 5: Automatic Property Declaration.....	157
■ Chapter 6: Enum	175
■ Chapter 7: Delegate.....	187
■ Chapter 8: Event	213
■ Chapter 9: Foreach and Iterator.....	233
■ Chapter 10: The String Data Type	255
■ Chapter 11: Collections Explained	285
■ Chapter 12: Linq in C#	349
■ Chapter 13: Exception Management.....	455
■ Chapter 14: Asynchrony	497
■ Chapter 15: Diagnostic Tools in .NET	555
■ Index	587

Acknowledgments

It has been a long journey writing this book, and I want to thank many people, especially my acquisition editor, Ewan Buckingham, from Apress, who made publication of this book possible. Every person at Apress who was involved with this book did an excellent job, and I thank them all. I would especially like to express my appreciation to my development editor, Jonathan Hassell, as well as James Markham, who gave me many great suggestions and improved the quality of the book. I also thank my copy editor, Mary Bearden, who did a great job editing this book. I also express my thanks to my coordinating editor, Katie Sullivan. Lastly and most importantly, I thank my technical editor, Todd Meister, who did a fabulous job and provided many excellent suggestions.

Looking back on this year, when I was writing articles for the [codeproject.com](#), a few members suggested that I should write a book. Especially Sander Rossel, who recommended I get in touch with Apress. Marcelo Oliveira is another member from [codeproject.com](#) who inspired me to write this book. My thanks to both Sander and Marcelo.

I also give special thanks to my parents for their support and best wishes through this process. I also thank my sister and sister-in-law. Lastly, I am grateful to my wife for her support, passion, and understanding and for letting me work late nights and over weekends.

CHAPTER 1

Reintroducing C#:-A Detailed Look at the Language We All Know

This chapter will discuss the basics of the C# language. It begins with an example of a square number generator program to explain the basic structure of a C# program, how the C# compiles a C# program, and then explains Just-in-Time compilation. You will learn about the lexical element of the C# language, different types such as value and reference types, variables, parameters, and statements, and about the interface, enum, and delegate classes.

Square Number Using the C#

Listing 1-1 shows a simple program that calculates the square of a given number and displays the squared number as output.

Listing 1-1. Square Number Program

```
using System; /* importing namespace */  
namespace Ch01 /* namespace declaration */  
{  
 class Program /* class declaration*/  
 {  
 static void Main(string[] args) /* method declaration */  
 {  
 PowerGenerator pg = new PowerGenerator();  
 pg.ProcessPower();  
 } /* end of method declaration */  
 } /* end of class declaration */  
  
 public class PowerGenerator  
 {  
 const int limit = 3; /* constant declaration */  
 const string  
 original = "Original number",
```

```

 square = "Square number";

public void ProcessPower()
{
 Console.WriteLine("{0,16}{1,20}",
 original, square); /* statement*/
 for (int i = 0; i <= limit; ++i) /* iteration statement*/
 {
 Console.Write("{0,10}{1,20}\n", i, Math.Pow(i, 2));
 }
}
} /* end of namespace declaration */

```

A C# program consists of statements, and each of these statements executes sequentially. In Listing 1-1, the Pow method from the Math class processes the square of a number, and the Write method from the Console class displays the processed square number on the console as output. When Listing 1-1 is compiled using the C# compiler csc.exe and executes the executable, it will produce the output:

Original number	Square number
0	0
1	1
2	4
3	9

Listing 1-1 contains a class called a *program* inside the namespace Ch01. A *namespace* is used to organize classes, and *classes* are used to organize a group of function members, which is called a method. A *method* is a block of statement defined inside curly braces {}, such as {statement list} inside a class, for example:

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

An int literal 3 and the string literals “Original number” and “Square number” are used in the program to define three variables. In Listing 1-1, the iteration statement for is used to iterate through the processing. A local variable i is declared in the for loop as a loop variable. The following section will explore the compilation process of a C# program.

Compilation of a C# Program

The C# compiler compiles the C# source code into the module, which is finally converted into the assembly. The *assembly* contains the Intermediate Language (IL) code along with the metadata information about the assembly. All of this happens in the compile time of the program. Figure 1-1 demonstrates the compilation process of a C# program.

Figure 1-1. The compilation process of a C# program

The common language runtime (CLR) works with the assembly. It loads the assembly and converts it into the native code to execute the assembly, as demonstrated in Figure 1-1.

When the CLR executes a program, it executes the program method by method, and before it executes any method (unless the method has already been Jitted), the JITTER needs to convert it into the native code. The compiler refers to the Just-in-Time (JIT) compiler of the CLR, which is responsible for compiling the IL code into the native instructions for execution. The CLR retrieves the appropriate metadata information of the method from the assembly, extracts the IL code for the method, and allocates a block of memory onto the Heap, where the JITTER will store the JITTED native code for that method. The following section will explore the Jitting process to convert IL code into the native code.

Jitting a C# Program

Figure 1-1 shows that in runtime the JIT compiler, which is part of the CLR, compiles the IL code into the native code. Let's analyze Listing 1-1 to see how the IL code of the method is converted into the native code.

1. **Step 1:** When the CLR loads the assembly produced from Listing 1-1, the methods of the `Program` class and `PowerGenerator` class will not yet be Jitted by the JITTER. In Figure 1-2, you can see that the `Main` method of the `Program` class and `ProcessPower` method of the `PowerGenerator` class has not yet been JITTED, as shown by its `Not JITTED` yet status. Sometime later, the JITTER converts the IL code of the `Main` method into the native code, and the status of the method

description table of the Main method shows the JITTED address stored in the Heap. The contents of this address will contain the JITTED native code for the Main method.

- Step 2: The JITTER still has not generated the native code for the ProcessPower method because the status of the ProcessPower method shows Not JITTED yet as the status and the status of the ProcessPower method shows NONE for JIT status, as described in Figure 1-2.

Figure 1-2. Jitting process of the assembly in Listing 1-1

3. *Step 3:* Sometime later, the JITTER converts the IL code of the ProcessPower method into the native code and the native code is stored in the Heap. The method description table of the ProcessPower method in Figure 1-2 shows the address of the native code for the ProcessPower method. The contents of the native code that are stored in the Heap, as shown in Figure 1-2, were extracted using the following commands:

```
!u -n 004c0050
!u -n 004c00e8
```

Note: The IL code shown in Figure 1-1 was decompiled using the ildasm.exe. The windbg.exe was used to explore different runtime information while the executable from Listing 1-1 executes. You can explore more detail about the ildasm.exe and windbg.exe tools in Chapter 15. In Figure 1-2, a different debugging command used, which is also discussed in Chapter 15. In addition to the ildasm.exe and windbg.exe tools, the .NET Reflector tool is used to explore the IL/C# code for the assembly.

Understanding the C# Language

This section explores the C# language. You will learn the syntax and usage of the identifiers, keywords, and literals. You will explore the different types used in C#, such as value type and reference type, how to declare a variable, and how many different types of variables can be used in a program. You will also learn about different types of statements that can be declared in C#, and, finally, you will learn about classes, types of classes, constructors, fields, and methods.

Identifiers

Identifiers are names used in the application to identify a namespace, class, method, variable, delegate, interface, and so on. Figure 1-3 demonstrates the possible forms of the identifiers.

Figure 1-3. Possible forms of the identifier declaration

Figure 1-3 demonstrates the possible combination of the characters and digits used to define an identifier.

- An identifier is composed of the Unicode characters or it can start with an underscore character or characters (_) along with other characters, such as _identifier or _iden77tifier, or \u005F\u0005FIdentifier (compiled as __Identifier).

- An identifier can start with the at sign (@) as its prefix, such as @int (as used in Listing 1-2), and it is referred to as the verbatim identifier. To use a keyword as an identifier, the @ needs to be the prefix for the keyword.
- Unicode escape is used to define an identifier, such as “cl\u00061ss,” when the C# compiler compiles “cl\u00061ss” as a class.

Listing 1-2 shows the usage of the identifier in a program.

Listing 1-2. Example of the Identifier

```
using System;

/* Ch01 is the identifier to name the namespace*/
namespace Ch01
{
 /* Program is the identifier to name the class */
 class Program
 {
 /* Main is the identifier to name the method */
 static void Main(string[] args)
 {
 /* a and _a is the identifier to name the variable */
 int a = 10, _a = 20;
 /* Verbatim identifier - start with an @ prefix */
 int @int = 10;

 Console.WriteLine("{0}\t{1}\t{2}", a,_a, @int);
 }
 }
}
```

This program will produce the output:

```
10 20 10
```

The decompiled IL code (decompiled using the ildasm.exe) of Listing 1-2 shows how the variable names, such as a, _a, and @int, are compiled by the C# compiler:

```
.method private hidebysig static void Main(string[] args) cil managed
{
 .entrypoint
 .maxstack 4
 .locals init (
 [0] int32 a, /* a compiled as a */
 [1] int32 _a, /* _a compiled as _a */
 [2] int32 int) /* @int compiled as int */
 /* Code removed */
}
```

The IL code shows that the variables a and _a are compiled as they are defined in the C# source code, but the @int is compiled as int, where the C# compiler eliminates the @ character from the verbatim identifier.

Keywords

A *keyword* is a sequence of characters, such as identifiers, but it is used as reserved by the C# compiler except that it can be used as the identifier when prefixed with the @ character. The C# language supports the @ character to prefix a variable name, but it is not common practice to use it. Listing 1-3 shows the usage of the keywords in a method.

Listing 1-3. Example of the Keywords

```
static void Main(string[] args)
{
 int a = 100, @int = 100; /* int is keyword and @int used
 * as identifier */
 try {
 Console.WriteLine(a / @int);
 }
 catch {
 throw;
 } /* catch and throw is keyword */
}
```

In Listing 1-3, the int keyword is prefixed with @, which makes int the identifier. The decompiled IL code (decompiled using the ildasm.exe) of Listing 1-3 shows how the C# compiler compiles keywords:

```
.method private hidebysig static void Main(string[] args) cil managed
{
 .entrypoint
 .maxstack 2
 .locals init (
 [0] int32 a, /* Code removed */
 [1] int32 int) /* @int translates as int */
 /* Code removed */
}
```

The IL code shows that the variable a is compiled as it is defined in the C# source code, but the @int is compiled as int, and the C# compiler eliminates the @ character from the variable name. Table 1-1 lists the keywords available for use in C#.

Table 1-1. Keywords for C#

abstract	as	base	bool	break
byte	case	catch	char	checked
class	const	continue	decimal	default
delegate	do	double	else	enum
event	explicit	extern	false	finally
fixed	float	for	foreach	goto
if	implicit	in	int	interface
internal	is	lock	long	namespace
new	null	object	operator	out
override	params	private	protected	public

readonly	ref	return	sbyte	sealed
short	sizeof	stackalloc	static	string
struct	switch	this	throw	true
try	typeof	uint	ulong	unchecked
unsafe	ushort	using	virtual	void
volatile	while			

The C# also has a few contextual keywords besides the keywords shown in Table 1-1. The following section discusses the contextual keywords in C#.

Contextual Keywords

A *contextual keyword* is not a reserved word in C#, but it is used to provide specific meaning in the code. Table 1-2 shows the list of contextual keywords available in C#.

Table 1-2. Contextual Keywords

add	ascending	async	await	by	dynamic	descending
equals	from	get	global	group	in	into
join	let	on	orderby	partial	remove	set
select	value	var	where	where (constraints to a generic declaration)		yield

Literals

In C#, a *literal* is used to represent the value in source code, or a literal can be a piece of data embedded into the source code, such as:

```
string book = "Expert C# 5.0"; /* "Expert C# 5.0" represents a string
 * literal in source code */
int chapters = 14; /* 14 is the int literal used for the
 * chapters variable */
```

Table 1-3 lists six types of literal used in C# language.

Table 1-3. Types of Literals

Literal	Values
boolean	true false
integer	decimal integer hexadecimal integer
real	float double decimal
character	'M' /* any single character */
String	regular string literals verbatim string literals
Null	null

Boolean Literal

Two types of Boolean literal values can be used in C#:

```
bool myBoolAsTrue = true;
bool myBoolAsFalse = false;
```

Integer Literal

Integer literals are used to represent the values of int, uint, long, and ulong:

```
long one = 30l; /* long literal 30l with suffix l */
uint two = 0x2u; /* uint literal 0x2u in Hexadecimal
 * format (starts with 0x) */
int three = 3; /* int literal 3 */
ulong hundred = 100; /* ulong literal 100 which has more
 * than one decimal digit */
```

Figure 1-4 demonstrates the possible forms of the integer literals.

Figure 1-4. Possible forms of the integer literals declaration

From Figure 1-4, you can see that integer literals can be either a decimal integer literal or a hexadecimal integer literal. These are discussed in the next sections.

Decimal Integer Literals

A decimal integer literal starts with one or more decimal digits (depending on the type size where it is going to be stored) along with one of the integer type suffixes, for example, 7, 77, 77u, 77l. As Figure 1-4 demonstrates, an integer type suffix is optional to define the decimal integer literals.

Hexadecimal Integer literals

A hexadecimal integer literal starts with 0x to denote it as the hexadecimal format along with one or more (depending on the type size where it is going to be used) hex digits along with one of the integer type suffixes, for example, 0x7, 0x77, 0x77l. As Figure 1-4 demonstrates, the integer type suffix is optional to define hexadecimal integer literals.

Real Literal

Real literals are used to represent the values of float, double, and decimal:

```

double one = 30.1; /* double literal 30.1 */
float two = 30; /* float literal 30 */
double three = 30.1e+1; /* double literal with exponent
 * part e+1, 30.1e+1 */
double hundred = 100.12E-1; /* double literal with E-1, 100.12E-1 */

```

The possible forms of the real literals are demonstrated in Figure 1-5.

Figure 1-5. Possible forms of the real literal declaration

Character Literal

A *character literal* represents a single character and consists of a character in single quotes:

'a character'

For example:

'M'
'R'

When declaring a character literal that contains a backslash character (\), it must be followed by one of the escape sequence characters, as shown in Table 1-4.

Table 1-4. Escape Sequences

Escape sequence	Character name
\'	Single quote
\"	Double quote
\\	Backslash
\0	Null
\a	Alert
\b	Backspace
\f	Form feed
\n	New line
\r	Carriage return
\t	Horizontal tab
\v	Vertical tab

For example:

```

/* declare a char variable */
char charLiteral;

/* assign variety of the escape characters on multiple lines.
 * Each of the escape character will produce respective output as
 * describes on the above table.*/

charLiteral = '\''; /* \ character follows by ' */
charLiteral = '\"'; /* \ character follows by " */
charLiteral = '\\'; /* \ character follows by \ */
charLiteral = '\0'; /* \ character follows by 0 */
charLiteral = '\a'; /* \ character follows by a */
charLiteral = '\b'; /* \ character follows by b */
charLiteral = '\f'; /* \ character follows by f */
charLiteral = '\n'; /* \ character follows by n */
charLiteral = '\r'; /* \ character follows by r */
charLiteral = '\t'; /* \ character follows by t */
charLiteral = '\x4'; /* \ character follows by x */
charLiteral = '\v'; /* \ character follows by v */

/* If you declare a character literal as shows below, the C# compiler
 * shows compile time error as \ does not follows any escape character. */

//char charLiteral = '\';

```

Null Literal

In C#, the null literal is used for the reference type, and it cannot be used in the value type unless the value type is used as a nullable type. Listing 1-4 shows the use of the null literal in a program.

Listing 1-4. Example of the Null Literal

```

using System;
namespace Ch01
{
 class Program
 {
 static void Main(string[] args)
 {
 Book aBook = null; /* Reference type can be set with
 * null literal */
 int chapters = null; /* Compiler error for value type
 * when set with null literal*/
 Nullable<int> pages = null; /* null can be set in value type
 * when it is a type of Nullable */
 }
 }
 class Book { }
}

```

String Literal

A string literal is used to represent a series of characters in the source code. The C# compiler supports two forms of the string literals: regular string literals and verbatim string literals.

A string literal is used in source code as shown in the code:

```
string address = "Zero Point, Prometheus"; /* Regular string literal */
string source = @"J:\Book\ExpertC#2012\Ch01"; /* Verbatim string literal
 * with @*/
string bookName = @"Expert C# 5.0
 : with the .NET 4.5 Framework"; /* Verbatim string literal
 * in multiple lines */
string regularString = "One\tTwo"; /* One Two */
string verbatimString = @"One\tTwo"; /* One\tTwo */
```

Figure 1-6 shows the possible forms of the string literals.

Figure 1-6. Possible forms of the string literals declaration

Figure 1-6 demonstrates that a regular string literal character needs to be declared inside double quote marks (""), and inside the double-quoted string literal it is not possible to use a character, such as " (U+0022 - Unicode representation of "), \ (U+005c – Unicode representation of the \), or a new line character, such as CR (carriage return) or LF (line feed).

When declaring a string literal that contains a backslash character in regular string literal, the character must be followed by one of the ', ", \, 0, a, b, f, n, r, t, x, v characters, which is demonstrated in Table 1-4. For example:

```
/* declare a string variable */
string stringLiteral;

/* assign variety of the escape characters on multiple lines.
 * Each of the escape character will produce respective output as
 * describes on the Table 1-4.*/
stringLiteral = "A String Literal with \' "; /* \ character follows by '
stringLiteral = "A String Literal with \" "; /* \ character follows by "
stringLiteral = "A String Literal with \\ "; /* \ character follows by \ */
```

```

stringLiteral = "A String Literal with \o "; /* \ character follows by o */
stringLiteral = "A String Literal with \a "; /* \ character follows by a */
stringLiteral = "A String Literal with \b "; /* \ character follows by b */
stringLiteral = "A String Literal with \f "; /* \ character follows by f */
stringLiteral = "A String Literal with \n "; /* \ character follows by n */
stringLiteral = "A String Literal with \r "; /* \ character follows by r */
stringLiteral = "A String Literal with \t "; /* \ character follows by t */
stringLiteral = "A String Literal with \x4";/* \ character follows by x */
stringLiteral = "A String Literal with \v "; /* \ character follows by v */

/* If you declare a string literal as shows below, the C# compiler
 * shows compile time error as \ does not follows any escape character. */

//stringLiteral= "A String Literal with \ "; /* Compiler error */

```

Comments

C# language supports comments in the source code in the following forms:

- *Single line*: Single line comment starts with // followed by characters except for the new line character.
- *Multiline*: Multiline comment starts with /* and ends with */. In between the /* and */, it contains characters that are treated as comments by the C# compiler.

For example:

```

int daysInStandardYear = 365; // When the year is not a leap year.
int daysInLeapYear = 366; /* When the year is
 * a leap year. */

```

The C# compiler skips all the comments used in the C# source code while it compiles the source into the IL code. For example, when the C# compiler compiles the following program, it will eliminate comments used in the program when compiled into IL code:

```

namespace Ch01
{
 class Program
 {
 static void Main(string[] args)
 {
 int daysInStandardYear = 365; // When the year is not a leap year.
 int daysInLeapYear = 366; /* When the year is
 * a leap year. */
 }
 }
}

```

The decompiled (decompiled using the .NET Reflector tool) IL for this program is:

```

.class private auto ansi beforefieldinit Program extends [mscorlib]System.Object
{
 .method public hidebysig specialname rtspecialname instance
 void .ctor() cil managed

```

```

{
 .maxstack 8
 L_0000: ldarg.0
 L_0001: call instance void [mscorlib]System.Object::ctor()
 L_0006: ret
}

.method private hidebysig static void Main(string[] args) cil managed
{
 .entrypoint
 .maxstack 1
 .locals init (
 [0] int32 daysInStandardYear,
 [1] int32 daysInLeapYear)
 L_0000: nop
 L_0001: ldc.i4 0x16d
 L_0006: stloc.0
 L_0007: ldc.i4 0x16e
 L_000c: stloc.1
 L_000d: ret
}
}

```

The decompiled IL code shows that the C# eliminates the comments used in the C# source code while it is compiled into the IL code.

Types

In C#, types are divided into two main categories: value types and reference types. These are discussed in the sections that follow.

Value Types

The variables of the value types directly contain their value. Listing 1-5 shows an example of value type `int` (`10`), `struct` (`Book`), and `enum` (`Planets`). Listing 1-5 shows how we can determine the usage of the value type in a program.

Listing 1-5. Example of Value Types

```

using System;
namespace Ch01
{
 class Program
 {
 static void Main(string[] args)
 {
 int a = 10; /* int type */
 Book book = new Book(); /* struct type */
 Planets planets = Planets.Earth; /* enum type */
 }
 }
}

```

```

 }

struct Book { } /* struct type declaration */
enum Planets { Earth = 0 } /* enum type declaration*/
}

```

Figure 1-7 demonstrates the possible different value types.

Figure 1-7. Possible forms of the value types declaration

Figure 1-7 demonstrates that in C# the value type is categorized into two main categories, such as `struct` and `enum`. The `struct` type is further divided into `simple` and `nullable` types and so on.

Simple Types

Tables 1-5 through 1-9 list the different types of integrals, their ranges, and the precision information.

Table 1-5. Signed Integral

Size in bits	Type	Range/Precision
8	sbyte	-128...127
16	short	-32,768...32,767
32	int	-2,147,483,648...2,147,483,647
64	long	-9,223,372,036,854,775,808...9,223,372,036,854,775,807

Table 1-6. Unsigned Integral

Size in bits	Type	Range/Precision
8	byte	0...255
16	ushort	0...65,535
32	uint	0...4,294,967,295
64	ulong	0...18,446,744,073,709,551,615

Table 1-7. IEEE Floating Point

Size in bits	Type	Range/Precision
32	float	-3.402823E+38 to 3.402823E+38, 7-digit precision
64	double	-1.79769313486232E+308 to 1.79769313486232E+308, 15-digit precision

Table 1-8. High Precision Decimal

Size in bits	Type	Range/Precision
128	decimal	-79228162514264337593543950335 to 79228162514264337593543950335, 28-digit precision

Table 1-9. Others Value Types

Value type	Value
Boolean	bool
Unicode characters:	char
enum types	User-defined types of the form enum E { ... }
struct types	User-defined types of the form struct S { ... }
nullable types	Extensions of all other value types with a null value

Default Constructor of Value Types

The *default constructor* is the value type implicitly declared by a public parameterless instance constructor, which sets the default value for that value type. Table 1-10 shows the default values for the different value types.

Table 1-10. Default Constructor of Value Types

Default value set by default constructor of value types							
simple types	sbyte, byte, short, ushort, int, uint, long, and ulong	char	float	double	decimal	bool	
	0	'\x0000'	0.0f	0.0d	0.0m	false	
enum type	The default value is 0, converted to the type E.						
struct type	The default value for the struct type is the value produced by initializing: All value type fields to their default value All reference type fields to null						
nullable type	The default value for the nullable type is an instance for which the HasValue property is false and the Value property is undefined.						

Reference Types

In C#, the reference type is either the class type, an interface type, an array type, or a delegate type. Listing 1-6 shows the usage of these reference types.

Listing 1-6. Example of the Reference Types

```
using System;
namespace Ch01
{
 class Program
 {
 static void Main(string[] args)
 {
```

```

 IBook book = new Book(); /* book is an instance of the Book */
}
}

interface IBook { }

class Book : IBook { }
}

```

Figure 1-8 shows the possible different reference types.

Figure 1-8. Possible forms of the reference type declaration

The value of the reference types is the instance of that type, which is known as its *object*. Table 1-11 lists the different reference types that are shown in Figure 1-8.

Table 1-11. Different Reference Types

Reference types	Description
class	Ultimate base class of all other types: object Unicode strings: string User-defined types of the form class C {...}
interface	User-defined types of the form interface I{...}
array	Single and multidimensional, for example, int[] and int[,]
delegate	User-defined types of the form, for example, delegate int D(...)

The This Keyword and Reference Type

The `this` keyword is a special keyword used in a class. It is a reference to the current instance of a type. The `this` keyword cannot be used in any static function member of a type since the static members are not part of an instance. The `this` keyword can be used in the following class members:

- Instance constructors
- Instance methods
- Instance accessors of properties and indexers

Listing 1-7 demonstrates the use of the `this` keyword.

Listing 1-7. Example of the Usage of the This Keyword

```
using System;
namespace Ch01
{
 class Program
 {
 static void Main(string[] args)
 {
 AClass aClass = new AClass();
 Console.WriteLine(aClass.MethodA(10));
 Console.ReadLine();
 }
 }

 public class AClass
 {
 public int MethodA(int a) { return a * MethodB(); }
 public int MethodB() { return 10; }
 }
}
```

Listing 1-7 produces the output:

100

The body of the MethodA from the AClass can be writing as:

```
public int MethodA(int a)
{
 return a * this.MethodB(); /* this refers to the instance of the
 * AClass in runtime */
}
```

In this version of the MethodA, the this keyword is used to access MethodB. It is the same for MethodB, but the Main method of the Program class cannot use the this keyword because it is a static member of the Program class.

In Listing 1-7, the this keyword has not been used directly because the C# compiler can take care of it without including it in the C# source code. Let's analyze the decompiled IL code from Listing 1-7:

```
.method public hidebysig instance int32 MethodA(int32 a) cil managed
{
 .maxstack 2
 .locals init (
 [0] int32 CS$1$0000)
 L_0000: nop
 L_0001: ldarg.1

 /* Points to the this parameter whose value passed by the CLR
 * and it will be explored in the Figure 1-9.*/
 L_0002: ldarg.0

 L_0003: call instance int32 Ch01.AClass::MethodB()
```

```

L_0008: mul
L_0009: stloc.0
L_000a: br.s L_000c
L_000c: ldloc.0
L_000d: ret
}

```

The decompiled IL code shows how the CLR passed the value of the `this` keyword as part of the method call. In `L_0002` the `ldarg.0` IL instruction loads the value of the first argument passed when the `MethodA` is called. Figure 1-9 illustrates in detail the use of the `this` keyword.

When the CLR calls `MethodA` from the `Main` method of the `Program` class and `MethodB` from the `MethodA` of the `AClass` in Listing 1-7, the CLR passes an extra argument to the method (which belongs to the instance of the type) as input for the `this` parameter. In this circumstance, the keyword `this` will refer to the object (instance of the `AClass`, instantiated in the `Main` method). Figure 1-9 demonstrates how the CLR passes value for the `this` parameter when it calls `MethodA` and `MethodB`.

Figure 1-9. Usage of the `this` keyword in runtime

Figure 1-9 shows that `MethodA` and `MethodB` have an extra parameter `this` in the `PARAMETERS` section of the Method state description table for `MethodA` and `MethodB`. This extra parameter is filled with the instance of `AClass` when the CLR calls `MethodA` from the `Main` method and `MethodB` from the `MethodA`. The `this` keyword is only visible in the instance method.

Finally, the `this` keyword can also be used:

- To distinguish between class members and local variables or parameters in a class
- When calling a method, as an actual parameter, as shown in Figure 1-9

■ `dumpobj`: Command used in the `windbg.exe` program to explore the status of an object stored onto the Heap.

Array

Arrays are data structures that store collections of data and allow access to the elements by using simple index operations. Some of the characterizations of the C# array are:

- C# arrays are zero indexed; the array index starts at zero.
- All of the array elements must be of the same type.
- Array elements can be of any type, including an array type.
- An array can be a single-dimensional array or a multidimensional array.
- Array types are reference types derived from the abstract base type `System.Array`.

In C#, arrays can be one dimensional, multidimensional, rectangular, variable length, or associative. The next section explores these types of arrays.

One-Dimensional Arrays

One-dimensional arrays are declared by stating their element type followed by empty square brackets, as shown in the code:

```
int[] arr1;
char[] characters = { 'a', 'b', 'c' };
double[] arr3 = new double[5];

string[] arr4 = new string[]
{
 "Galactic Centre", "Great Rift", "Interstellar Dust"
};

Console.WriteLine(arr1.Length); /* Compile time error:
 * unassigned variable */
Console.WriteLine(characters.Length); /* 3 */
Console.WriteLine(arr3.GetLength(0)); /* 5 */
```

Multidimensional Arrays

Multidimensional arrays can be jagged or rectangular. Jagged arrays hold reference to other arrays:

```
double [][] arr = new double [2][];
arr[0] = new double [] {1.3, 2.4, 4.5, 6.6};
arr[1] = new double [] {6.7, 1.1, 3.5};

Console.WriteLine(arr[0].Length); /* 4 */
Console.WriteLine(arr[1].Length); /* 3 */
Console.WriteLine(arr.Rank); /* 1 (1 dimension) */
Console.WriteLine(arr.GetLength(0)); /* 2 */
Console.WriteLine(arr.GetLength(1)); /* Runtime error: Index was outside
 * the bounds of the array */
```

Rectangular arrays are more compact and efficient for indexing:

```

double[,] a = new double[2, 3];
string[, , ] b = new string[3, 2, 4];
double[,] arr  =
{
 { 1.3, 2.4, 4.5 },
 { 6.6, 1.2, 3.2 }
};
Console.WriteLine(arr.Length); /* 6 */
Console.WriteLine(arr.Rank); /* 2 (2 dimensions) */
Console.WriteLine(arr.GetLength(0)); /* 2 */
Console.WriteLine(arr.GetLength(1)); /* 3 */

```

Variable-Length Arrays

Jagged or rectangular arrays have fixed lengths after declaration. The `ArrayList` (discussed in detail in Chapter 11) class in the namespace `System.Collections` provides arrays of variable length, as shown in Listing 1-8.

Listing 1-8. An Example of the Variable Length Arrays

```

using System;
using System.Collections;

namespace Ch01
{
 class MainClass
 {
 static void Main(string[] args)
 {
 ArrayList al = new ArrayList();
 al.Add("C#");
 Console.WriteLine(al.Count); /* 1 */
 Console.WriteLine(al[0]); /* C# */
 }
 }
}

```

This program will produce the output:

```

1
C#

```

Associative Arrays

Arrays can be indexed by strings if they are created by the class `Hashtable` (discussed in detail in Chapter 11) in the namespace `System.Collections`, as shown in Listing 1-9.

Listing 1-9. Example of the Associative Arrays

```

using System;
using System.Collections;

```

```

namespace Ch01
{
 class MainClass
 {
 static void Main(string[] args)
 {
 Hashtable htArray = new Hashtable();
 htArray["1"] = "Milky way";
 htArray["2"] = "Galaxy";
 Console.WriteLine(htArray.Count); /* 2 */
 Console.WriteLine(htArray["1"]); /* Milky way */
 Console.WriteLine(htArray["2"]); /* Galaxy */
 }
 }
}

```

This program will produce the output:

```

2
Milky way
Galaxy

```

Variables

In C#, *variables* represent the storage locations that contain the value. The type of value can be stored in the variable determined by the variable type. For example:

```

/* a string type variable */
string bookName = "Expert C# 5.0: with the .NET 4.5 Framework";
/* a int type variable */
int publishedYear = 2012;

```

The C# compiler guarantees that values stored in variables are always of the appropriate type as it defined.

Default Values for the Variables

All the type instances have a default value. Table 1-12 shows the default values for the different types.

Table 1-12. Default Value for the Variables

Type	Default value
All reference types	null
All numeric and enum types	0
char type	'\0'
bool type	false

Listing 1-10 shows the usage of the `default` keyword, which is used in C# to return the default value of a type.

Listing 1-10. Example of the Default Values for Different Types

```
using System;
namespace Ch01
{
 class Program
 {
 static void Main(string[] args)
 {
 Book book = default(Book); /* null */
 int i = default(int); /* 0 */
 float f = default(float); /* 0.0 */
 char c = default(char); /* '\0' */
 bool b = default(bool); /* false */
 Planets p = default(Planets); /* Earth */
 }
 }

 class Book { } /* a reference type Book declaration */
 enum Planets { Earth=0 } /* enum declaration */
}
```

Listing 1-10 shows how you can use the `default` keyword to initialize the default values for the type, otherwise you can explicitly set the default value for the type when it is initialized.

Variable Storage

There are two kinds of variable storage used in the C#: the Stack and the Heap. These are discussed in the following sections.

Stack

The Stack is used to store local variables and parameters and other information. Let's see how the CLR maintains the Stack when it executes the `Main` method, as shown in Listing 1-11.

Listing 1-11. Example of the Stack and Heap

```
using System;
namespace Ch01
{
 class Program
 {
 static void Main(string[] args)
 {
 Converter converter = new Converter();
 converter.ConvertAndIncrease(10);
 }
 }

 public class Converter
 {
```

```
public int ConvertAndIncrease(int baseValue)
{
 int increaseFactor = 10;
 return baseValue + increaseFactor;
}
}
```

When the CLR calls the `ConvertAndIncrease` method of the converter object, it will create a block of memory to store arguments, local variables, and others, which it refers to as the Stack for that method. Figure 1-10 shows the Stack information for the `Main` method while the CLR executes the `ConvertAndIncrease` method.

Figure 1-10. Stack state of the Main method

Heap

The C# stores objects of the reference type into the Heap (i.e., when you instantiate an instance of a reference type, the CLR allocates that instance in the Heap and returns the reference of that object). When the program in Listing 1-11 is executed by the CLR, it will instantiate an instance of the Converter class onto the Heap and pass the reference of that instance back to the Main method Stack, as demonstrated in Figure 1-11.

Figure 1-11. Heap state when instantiates an instance of the reference type

The Stack and the Heap are discussed in greater detail in Chapter 2.

Types of Variables

C# defines seven categories of variables: static variables, instance variables, array elements, value parameters, reference parameters, output parameters, and local or global variables. The following sections explore these variables in detail.

Static Variables

The static variables are declared with the `static` keyword. It comes to life before execution of the static constructor for the type in which it is defined. The life of the static variable loses its existence when the associated application domain loses its existence. The initial value of a static variable is the default value of the variable's type. Listing 1-12 shows the usage of the static variables in a program.

Listing 1-12. Example of the Static Variables

```
using System;
namespace Ch01
{
 class Program
 {
 public static int X=100; /* Static variable */

 static void Main(string[] args)
 {
 Console.Write("{0}\t", X); /* 100 */
 Program.X = 200;
 Console.Write("{0}\t", X); /* 200 */
 Show();
 }

 static void Show()
 {
 Console.Write("{0}\t", Program.X); /* 200 */
 }
 }
}
```

This program will produce the output:

100 200 200

If you debug Listing 1-12 using the `windbg.exe` tool, you will be able to see that the scope of the `static` variable is class wide. It does not require the compiler to instantiate an instance of the containing class, for example, `X` variable of the `Program` class will be accessible without instantiating the `Program` class:

```
0:000> !name2ee Ch01.exe Ch01.Program
Module: 00232e94
Assembly: Ch01.exe
Token: 02000002
MethodTable: 00233760
EEClass: 00231264 /* This address used to explore about the
 * static class such as Program */
Name: Ch01.Program
```

Let's look at the details of the static variable of the Program class using the EECClass address of the program:

```
0:000> !dumpclass 00231264
Class Name: Ch01.Program
mdToken: 02000002
File: J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch01\bin\Debug\
Ch01.exe
Parent Class: 55094f7c
Module: 00232e94
Method Table: 00233760
Vtable Slots: 4
Total Method Slots: 6
Class Attributes: 100000
Transparency: Critical
NumInstanceFields: 0
NumStaticFields: 1
MT Field Offset Type VT Attr Value Name
5548cf8 4000001 20 System.Int32 1 static 100 X
```

The output shows that a class is not required to instantiate access to its static variables.

Instance Variables

A field declared without the static modifier is called an *instance variable*. Listing 1-13 shows an example of the instance variable.

Listing 1-13. Example of the Instance Variables

```
using System;
namespace Ch01
{
 class Program
 {
 static void Main(string[] args)
 {
 AClass anObject = new AClass();
 Console.ReadLine();
 }
 }
 public class AClass
 {
 public int X;
 public AClass()
 {
 Console.WriteLine("Initial value of the X :{0}", X);
 X = 100;
 Console.WriteLine("Updated value of the X :{0}", X);
 MethodA();
 }
 public void MethodA() { }
```

```

 }
}
```

This program will produce the output:

```
Initial value of the X :0
Updated value of the X :100
```

Instance Variables in Classes

An instance variable of a class comes to life when a new instance of that class is instantiated. In addition, it will no longer exist when there are no references to that instance and the instance's destructor (if any) has executed.

Instance Variables in Structs

An instance variable of a struct has exactly the same lifetime as the `struct` type variable to which it belongs.

Array Elements

The elements of an array come into existence when an array instance is created and it ceases to exist when there are no references to that array instance:

```
int[] myArray = new int[]{1,2,3,4,5}; /* An array of int */
```

Value Parameters

A parameter declared without a `ref` or `out` modifier is a *value parameter*.

```
MethodA(10,10); /* MethodA calls with 10,10 */
...
void MethodA( int a, int b){}
/* MethodA has two parameters a, b */
```

Reference Parameters

A parameter declared with a `ref` modifier is a *reference parameter*.

```
object myObject = new object();
ProcessObject(ref myObject);
...
static void ProcessObject(ref object aObject) {}
```

Output Parameters

A parameter declared with an `out` modifier is an *output parameter*. Listing 1-14 shows the use of the output parameter.

Listing 1-14. Example of Output Parameters

```
using System;

namespace Ch01
{
 class Program
 {
 static void Main(string[] args)
 {
 int x;
 WithOutInParameter(out x);
 Console.WriteLine(x); /* 100 */
 }

 static void WithOutInParameter(out int a)
 { a = 100; }
 }
}
```

This program will produce the output:

100

Local Variables

A local variable would be declared as:

```
typeName variableName = variable initializer or
var variableName = variable initializer
```

It may occur in a block, in a for statement, in a switch statement, or in a using statement. It can also occur in a foreach statement or a specific catch clause for a try statement:

```
void MethodA()
{
 int a=10; /* Example of the local variable */
}
```

Listing 1-15 demonstrates the use of the local variable.

Listing 1-15. Example of the Local Variable Usage

```
using System;
using System.IO;
namespace Ch01
{
 class Program
 {
 static void Main(string[] args)
 {
 AClass aClass = new AClass();
 aClass.MethodA();
```

```

 Console.ReadLine();
 }

}

public class AClass
{
 public void MethodA()
 {
 int a = 10;
 switch (a)
 {
 case 7:
 Console.WriteLine("...");
 break;
 case 10:
 int b = 10;
 Console.WriteLine(b);
 break;
 default: Console.WriteLine("Default"); break;
 }
 for (int i = 0; i < 5; ++i) ;
 using (MemoryStream ms = new MemoryStream())
 {
 ; /*Doing nothing*/
 }
 }
}
}

```

This program produces the output:

10

Local Variable in Compile Time

When the C# compiler compiles the program shown in Listing 1-15 into IL, it will add a local variable section for the Main method of the Program class and the same for the MethodA of the AClass, as shown in Listing 1-16 and Listing 1-17.

Listing 1-16. Decompiled IL Code of the Main Method for Listing 1-15

```

.method private hidebysig static void Main(string[] args) cil managed
{
 .entrypoint
 .maxstack 1

 /* Local section of the MethodA which will hold all the local
 * variable used in the MethodA*/
 .locals init (
 [0] class Ch01.AClass aClass)
 /* code removed */
}

```

Listing 1-17. IL Code of the MethodA of the AClass for Listing 1-15

```
.method public hidebysig instance void MethodA() cil managed
{
 .maxstack 2

 /* Local section of the MethodA which will hold all the local variable
 * used in the MethodA*/
 .locals init (
 [0] int32 a,
 [1] int32 b,
 [2] int32 i,
 [3] class [mscorlib]System.IO.MemoryStream ms,
 [4] int32 CS$4$0000,
 [5] bool CS$4$0001)
 /* Code removed */
}
```

Listing 1-16 and Listing 1-17 show that for the .locals section of the Main method of the Program class, there is a variable for the instance of the AClass, and MethodA of the AClass has the six local variables:

- The variables a and b are used to hold the value of 10.
- The variable i is used in the for statement as a loop variable. The variable is declared in the for statement, but the C# is compiled by storing it in the local variable section of the MethodA. The same is true for the ms variable, which is used in the using statement.
- In the .locals section, there are two extra variables used in positions 4 and 5, such as CS\$4\$0000 and CS\$4\$0001. The CS\$4\$0000 variable is used to store the value for the case label used in the switch block. For example, for the case label value of 7 or 10, the C# compiler will generate IL code such as ldc.i4.7 to load 7 in the CS\$4\$0000 variable or for the case label value 10 the IL instruction will be ldc.i4.s 10 to load the value into CS\$4\$0000. The variable CS\$4\$0001 is used to store the results of the condition i<5 (used in the statement in Listing 1-15).

Local Variable in Runtime

If you debug the executable of Listing 1-15 using the windbg.exe tool, the CLR will keep the value of the local variable in the LOCALS section of the MethodA stack, as shown in Figure 1-12.

Figure 1-12. Local variable in the method

Figure 1-12 shows that in the stack of the MethodA, the CLR stores 0x0000000a (10) in the 0x001af1d0 and b in the 0x001af1cc address. The address 0x001af1c8 is used for the i variable used in the for statement and 0x001af1b8 for the MemoryStream class. The 0x001af1c4 address for the case variable and 0x001af1c0 address are used to store the bool value of the result of the condition (i<5) used in the for statement.

Parameters

Parameters are used in the .NET to pass data into the method as values or variable references. The parameters of a method get their actual values from the arguments that are specified when the method invokes:

```
public class AClass
{
 public int MethodA(int a) /* a is the parameter for the MethodA*/
 {
 return a * 10;
 }
}
```

MethodA of the AClass has the parameter a, from which it gets its value, as shown in the code:

```
static void Main(string[] args)
{
 AClass aClass = new AClass();
 aClass.MethodA(10); /* 10 is the argument for the MethodA*/
}
```

In runtime of a method, the CLR stores all the values for the parameter used in that method, in addition to the extra value for the this keyword in the PARAMETERS section of the method Stack, as demonstrated in Figure 1-12.

Types of Parameter Passing

The sections that follow explain the different types of parameter passing:

- Passing arguments by value
- Ref modifier
- Out modifier
- Implications of passing by reference
- Params modifier
- Optional parameters
- Named arguments

Passing Arguments by Value

A value parameter is used for input parameter passing. A value parameter corresponds to a local variable that gets its initial value from the argument that is passed for the parameter. Modifications to a value parameter do not affect the argument that is passed for the parameter. Listing 1-18 provides an example of parameter passing.

Listing 1-18. Passing Arguments by Value

```
using System;
namespace Ch01
{
 class Program
 {
 static void Main(string[] args)
 {
 /* Initializes with 100 */
 int x = 100;
 Console.WriteLine("Before method call :\t{0}", x);

 /* pass as value to the Increment method*/
 Increment(x);
 Console.WriteLine("After method call :\t{0}", x);
 }

 /* a is the parameter for the MethodA*/
 static void Increment(int a)
 {
 ++a;
 Console.WriteLine("Incremented value :\t{0}", a);
 }
 }
}
```

This program produced the output:

```
Before method call : 100
Incremented value : 101
After method call : 100
```

The call of the `Increment` method will be passed with the value type; as a result, the increment of the value of parameter `a` in the `Increment` method does not update the original value of the `X` in the `Main` method.

Ref Modifier

A reference parameter is used for both input and output parameter passing, and during execution of the method, the reference parameter represents the same storage location as the argument variable. A reference parameter is declared with the `ref` modifier. The example in Listing 1-19 shows the use of the `ref` parameter.

Listing 1-19. Example of the Ref Parameter

```
using System;
namespace Ch01
{
 class Program
 {
 static void Main(string[] args)
```

```

{
 int x = 100; /* Needs to initialize x */
 Console.WriteLine(x); /* 100 */
 Increment(ref x); /* pass the location (0x052de8b4) of the x */
 Console.WriteLine(x); /* 101 */
}
static void Increment(ref int a) /* a pointing to the same memory
 * location as x (0x052de8b4)
 * of Main method */
{
 ++a;
}
}

```

This program will produce the output:

```

100
101

```

Out Modifier

An output parameter is used for output parameter passing. An output parameter is similar to a reference parameter except that the initial value of the caller-provided argument is not necessary. An output parameter is declared with the `out` modifier. Listing 1-20 provides an example of the use of an `out` modifier.

Listing 1-20. Example of the Out Modifier

```

using System;
namespace Ch01
{
 class Program
 {
 static void Main(string[] args)
 {
 int x; /* Does not need to initialize x */
 SetInitialValue(out x);
 Console.WriteLine(x); /* 1 */
 }

 static void SetInitialValue(out int a)
 { a = 1; }
 }
}

```

This program will produce the output:

```

1

```

Implications of Passing by Reference

When an argument passes by reference to a method, the same storage location is used to access that variable. In Listing 1-20, `x` and `a` refer to the same location.

Params Modifier

A parameter array permits a variable number of arguments to be passed to a method. A parameter array is declared with the `params` modifier. Only the last parameter of a method can be a parameter array, and the type of a parameter array must be a single dimensional array type. Listing 1-21 provides an example of the use of the `params` modifier.

Listing 1-21. Example of the Params Modifier

```
using System;
namespace Ch01
{
 class Program
 {
 static void Main(string[] args)
 {
 string[] planets = { "Jupiter", "\n", "Pallas" };
 Console.WriteLine("{0}", ConcatStrings(planets));
 }

 static string ConcatStrings(params string[] items)
 {
 string result = default(string);
 foreach (string item in items)
 {
 result = string.Concat(result, item);
 }
 return result;
 }
 }
}
```

This program will produce the output:

```
Jupiter
Pallas
```

Optional Parameters

A parameter can be optional if the default value for the parameter is specified in its declaration, as shown in Listing 1-22.

Listing 1-22. Example of the Optional Parameters

```
using System;
namespace Ch01
{
 class Program
 {
 static void Main(string[] args)
 {
 Show(); /* Please specify message */
 Show("Message set"); /* Message set */
 }
 }
}
```

```

 static void Show( string message="Please specify message")
 {
 Console.WriteLine(message);
 }
}
}

```

This program will produce the output:

```

Please specify message
Message set

```

Named Arguments

A named argument is used to identify the argument by name instead of its position. Listing 1-23 provides an example of the named argument.

Listing 1-23. Example of the Named Arguments

```

using System;
namespace Ch01
{
 class Program
 {
 static void Main(string[] args)
 {
 Add(a: 10, b: 10); /* 20 */
 Add(10, b: 10); /* 20 */
 //Add(a: 10, 10); /* Compile time error, position */
 }

 static void Add(int a, int b)
 {
 Console.WriteLine(a + b);
 }
 }
}

```

This program will produce the output:

```

20
20

```

Kinds of Operators

There are three kinds of operators:

- *Unary operators*: The unary operators take one operand and use either prefix notation (such as `-x`) or postfix notation (such as `x++`).
- *Binary operators*: The binary operators take two operands and they all use infix notation (such as `x - y`).
- *Ternary operator*: Only one ternary operator, `? :`, exists; it takes three operands and uses infix notation (condition? whenTrue: whenFalse).

Expressions are constructed from operands and operators. Table 1-13 summarizes the operators used in C#, listing the operator categories in order of precedence from highest to lowest. Operators in the same category have equal precedence.

Table 1-13. Kinds of Operators in C#

Category	Expression	Description
Primary	x.m	Member access
	x(...)	Method and delegate invocation
	x[...]	Array and indexer access
	x++	Postincrement
	x--	Postdecrement
	new T(...)	Object and delegate creation
	new T(...){...}	Object creation with initializer
	new {...}	Anonymous object initializer
	new T[...]	Array creation
	typeof(T)	Obtain System.Type object for T
	checked(x)	Evaluate expression in checked context
	unchecked(x)	Evaluate expression in unchecked context
	default(T)	Obtain default value of type T
	delegate {...}	Anonymous function (anonymous method)
Unary	+x	Identity
	-x	Negation
	!x	Logical negation
	~x	Bitwise negation
	++x	Preincrement
	--x	Predecrement
	(T)x	Explicitly convert x to type T
Multiplicative	x * y	Multiplication
	x / y	Division
	x % y	modulus
Additive	x + y	Addition, string concatenation, delegate combination
	x - y	Subtraction, delegate removal
Shift	x << y	Shift left
	x >> y	Shift right
Relational and type testing	x < y	Less than
	x > y	Greater than
	x <= y	Less than or equal
	x >= y	Greater than or equal
	x is T	Return true if x is a T, false otherwise
	x as T	Return x typed as T, or null if x is not a T

Category	Expression	Description
Equality	<code>x == y</code>	Equal
	<code>x != y</code>	Not equal
Logical AND	<code>x & y</code>	Integer bitwise AND, boolean logical AND
Logical XOR	<code>x ^ y</code>	Integer bitwise XOR, boolean logical XOR
Logical OR	<code>x y</code>	Integer bitwise OR, boolean logical OR
Conditional AND	<code>x && y</code>	Evaluates y only if x is true
Conditional OR	<code>x y</code>	Evaluates y only if x is false
Null coalescing	<code>X?? y</code>	Evaluates to y if x is null, to x otherwise
Conditional	<code>x? y : z</code>	Evaluates y if x is true, z if x is false
Assignment or anonymous function	<code>x = y</code>	Assignment
	<code>x op= y</code>	Compound assignment; supported operators are <code>*= /%+= -= <<= >>= &= ^= =</code>
	<code>(T x) => y</code>	Anonymous function (lambda expression)

Statements

The operations of a program are expressed using statements. C# supports several kinds of statements, a number of which are defined in terms of embedded statements. A block permits multiple statements to be written in contexts where a single statement is allowed.

A block consists of a list of statements separated using the delimiters (;) :

```
{ list of statement }
Or,
{
 statement ;
 statement ;
 statement ;
 statement ;
}
```

Figure 1-13 demonstrates the possible different statements used in the C#.

Figure 1-13. Possible forms of the statements used in C#

The following sections will explore the labeled, embedded, and declaration statements in more detail.

Labeled Statements

A statement prefix with a label is denoted as a Label statement. A label statement can be declared as:

An identifier following by : with statement or statements.

It is used in a block rather than as an embedded statement. The goto statement can transfer control within blocks and out of blocks, but never into blocks. Let's look at the following example:

```
public void MethodA()
{
 int i = 0;
 while (++i < int.MaxValue)
 {
 if (i == int.MaxValue / 2)
 goto Display; /* Program control will transfer to the label
 * Display when the condition meets. */
 }
 Display: Console.WriteLine(i);
}
```

The Display label can be written as:

```
Display:
{
 Console.WriteLine("Labeled statement");
 Console.WriteLine(i);
 Console.WriteLine("End Labeled statement");
}
```

The Label statement is used in C# code to transfer the program control from one place to another. In IL code of the MethodA, the Label statement is translated using the instruction br, as demonstrated in Listing 1-24.

Listing 1-24. Decompiled IL Code for MethodA

```
.method public hidebysig instance void MethodA() cil managed
{
 .maxstack 2
 .locals init (
 [0] int32 i,
 [1] bool CS$4$0000)
 L_0000: nop
 L_0001: ldc.i4.0
 L_0002: stloc.0
 L_0003: br.s L_0018
 L_0005: nop
 L_0006: ldloc.0
 L_0007: ldc.i4 0x3fffffff
 L_000c: ceq
 L_000e: ldc.i4.0
 L_000f: ceq
 L_0011: stloc.1
 L_0012: ldloc.1
 L_0013: brtrue.s L_0018

 /* The program control will transfer to L_0028 to execute the statements
 * define for the Display label in C#. It will skip the execution of the
```

```

* statements from L_0017 to L_0026 the CLR will execute the statement
* from L_0028 to L_0052.*/
L_0015: br.s L_0028

L_0017: nop
L_0018: ldloc.0
L_0019: ldc.i4.1
L_001a: add
L_001b: dup
L_001c: stloc.0
L_001d: ldc.i4 0x7fffffff
L_0022: clt
L_0024: stloc.1
L_0025: ldloc.1
L_0026: brtrue.s L_0005

/* Display labeled start from here and end at L_0045 */
L_0028: nop
L_0029: ldstr "Labeled statement"
L_002e: call void [mscorlib]System.Console::WriteLine(string)
L_0033: nop
L_0034: ldloc.0
L_0035: call void [mscorlib]System.Console::WriteLine(int32)
L_003a: nop
L_003b: ldstr "End Labeled statement"
L_0040: call void [mscorlib]System.Console::WriteLine(string)
L_0045: nop
L_0046: nop
L_0047: ldstr "Continue with the rest of the statements in the method"
L_004c: call void [mscorlib]System.Console::WriteLine(string)
L_0051: nop
L_0052: ret
}

```

Declaration Statements

A *declaration statement* is used to declare a local variable (which discussed earlier) or a constant. The following section further explains the constant variable declaration.

Constant Declarations

In a constant declaration, one or more constants can be declared. The following line of code shows that a constant variable book has been declared:

```
public const string book = "Expert C# 5.0";
```

Embedded Statement

The following sections will explore the different embedded statements, such as the empty statement, expression statement, selection statement, iteration statement, jump statement, try statement, lock statement, using statement, and yield statement.

Empty Statement

An empty statement does nothing but is used when there are no operations to perform. An empty statement can be declared as:

```
;
empty statement defined by ;
 The following example is provided to explain the empty statement:
public void MethodA()
{
 int i = 0;
 while (++i < int.MaxValue)
 ;
 /* ; Does nothing in here except elapsed
 * time to execute the looping until
 * int.MaxValue reached*/
 Console.WriteLine(i);
}
```

Expression Statements

An expression statement evaluates an expression. Expression statements will be one of the following:

- Invocation expression
- Object creation expression
- Assignment expression
- Post- or preincrement or post- or predecrement expression

The example in Listing 1-25 shows the usage of the different expressions.

Listing 1-25. Example of the Expression Statement

```
using System;
namespace Ch01
{
 class Program
 {
 static void Main(string[] args)
 {
 int x, y; /* Declaration statement */
 x = 10; /* Assignment expression */
 y = 12; /* Assignment expression */
 ++x; /* Increment expression */
 --y; /* Decrement expression */
 Show(x, y); /* Method call expression which will
 return the sum of x and y */
 }
 }
}
```

```

 * show 22 as output*/
string message =
 new string('.', 10); /* object instantiation expression */
Console.WriteLine(message); /* Method call expression which will
 * show method */
}

static void Show(int a, int b)
{
 Console.WriteLine(a + b);
}
}
}

```

This program will produce the output:

```

22
.....

```

Selection Statements

Selection statements are used in C# to select possible statements for execution based on a given condition. In C#, there are two kinds of selection statements: if and switch. The declaration of the if statement would be:

```

if ( boolean expression ) embedded statement
or
if ( boolean expression ) embedded statement else embedded statement

```

The declaration of the switch statement would be:

```

switch ( expression )
{
 One or more switch block which consists of the switch label along with the statement or
 statements.
}

```

The switch label would be:

```

case constant expression: statements
default: statements

```

The following example shows the usage of the if and switch statements:

```

public static void MethodA(int a)
{
 if (a < 10)
 {
 switch (a)
 {
 case 1:
 case 2:
 case 3:
 case 4:
 /* Following statement will execute when a is in range

```

```

 * of {1,2,3,4} */
Console.WriteLine(a);
break;

case 5:
 /* Following statement will execute when a is 5 */
 Console.WriteLine(a);
 break;

default:
 /* otherwise */
 Console.WriteLine("Input < 10");
 break;
}
}
else
{
 Console.WriteLine("Input > 10");
}
}

```

MethodA will produce the following output for the value set {1, 4, 5, 7} when used in a program:

```

1
4
5
Input < 10

```

Iteration Statements

To execute repeated statements in C#, the while, do, for, and foreach statements would be used. The declaration of the while statement would be:

```
while ( boolean expression ) embedded statement
```

The declaration of the do statement would be:

```
do embedded statement while ( boolean expression ) ;
```

The declaration of the for statement would be:

```
for (
 local variable declaration or statement expression;
 boolean expression;
 statement expression or statement expression list along with comma (,)
 separated statement expression
)
 embedded statement
```

The declaration of the foreach statement would be:

```
foreach (
 local variable type follows by an identifier and this follows
 in
```

```
along with an expression
)
embedded statement
```

The following is an example of the use of these statements:

```
public static void MethodA(int a)
{
 do
 {
 /* Iterate through the Enumerator and extract each of the item from
 * the data source*/
 foreach (char ch in "Expert C# 5.0" + Environment.NewLine)
 Console.Write(ch);

 /* loop through until does not meet the condition */
 for (int i = 0; i <= 2; ++i)
 ++a;
 } while (a <= 10); /* loop through until does not meet the condition */
}
```

MethodA will produce the following output for the value 1 when used in a program:

```
Expert C# 5.0
Expert C# 5.0
Expert C# 5.0
Expert C# 5.0
```

Jump Statements

To transfer the control of the program execution in C#, one of the jump statements, such as `break`, `continue`, `goto`, `return`, and `throw`, can be used. The declaration of the `while` statement would be:

```
break ;
```

The declaration of the `continue` statement would be:

```
continue ;
```

The declaration of the `goto` statement would be:

```
goto identifier ;
```

The declaration of the `return` statement would be:

```
return expression ;
```

The declaration of the `throw` statement would be:

```
throw expression ;
```

The following example explains the use of statements:

```
public static void MethodA(int a)
{
 do
 {

```

```

 foreach (char ch in "Expert C# 5.0\t" + Environment.NewLine)
 {
 if (Environment.NewLine.Contains(ch.ToString()))
 break;
 Console.Write(ch);
 }
} while ((a = MethodB(a)) <= 10);
}

public static int MethodB(int a)
{
 if (a == 100)
 throw new Exception("Error: a>10");
 return ++a;
}

```

MethodA and MethodB will produce the following output for the value 1 when used in a program:

```

Expert C# 5.0  Expert C# 5.0  Expert C# 5.0  Expert C# 5.0  Expert C# 5.0
Expert C# 5.0  Expert C# 5.0  Expert C# 5.0  Expert C# 5.0  Expert C# 5.0

```

Try Statement

The try statement provides a mechanism for catching exceptions that occur during execution of a block. Furthermore, the try statement provides the ability to specify a block of code that is always executed when control leaves the try statement:

```

public static int MethodB(int a)
{
 try
 {
 return Int16.MaxValue / a;
 }
 catch (DivideByZeroException dbze)
 {
 Console.WriteLine(dbze.Message);
 }
 finally
 {
 Console.WriteLine("Execute always");
 }
 return -1;
}

```

MethodB will produce the following output for the value 0 when used in a program:

```

Attempted to divide by zero.
Execute always
-1

```

Lock Statement

The lock statement obtains the mutual exclusion lock for a given object, executes a statement, and then releases the lock. The lock statement can be declared as in the following example:

```
lock ( expression ) embedded-statement
```

A lock statement of the form of

```
lock(x) /* some code */ }
```

is compiled by the C# compiler, as shown in the following pseudo code:

```
System.Threading.Monitor.Enter(x);
try { /* some code */ }
finally { System.Threading.Monitor.Exit(x); }
```

Listing 1-26 shows an example of the lock statement.

Listing 1-26. Example of Lock Statement Using Value Type

```
using System;
namespace Ch01
{
 class Program
 {
 static void Main(string[] args)
 {
 int a = 0;
 lock (a)
 {
 Console.WriteLine(a);
 }
 }
 }
}
```

When you compile Listing 1-26, the C# compiler will generate the following compile-time error:

```
'int' is not a reference type as required by the lock statement
```

The reason for the compile-time error is because the lock statement can be used for the reference type, not for the value type, as demonstrated in Listing 1-27.

Listing 1-27. Example of the Lock Statement Using the Reference Types

```
using System;
namespace Ch01
{
 class Program
 {
 static void Main(string[] args)
 {
 AClass anObject = new AClass();
 lock (anObject)
```

```

 {
 Console.WriteLine(anObject.ToString());
 }
 class AClass { }
}
}

```

This program produces the output:

Ch01.Program+AClass

Let's look at the IL code of Listing 1-27 to see how the C# compiler compiles the lock statement. Listing 1-28 shows how the C# compiler handles the lock statement behind the scenes.

Listing 1-28. IL Equivalent of Listing 1-27

```

.method private hidebysig static void Main(string[] args) cil managed
{
 .entrypoint
 // Code size 54 (0x36)
 .maxstack  2
 .locals init ([0] class Ch01.Program/AClass anObject,
 [1] bool '<>s__LockTaken0',
 [2] class Ch01.Program/AClass CS$2$0000,
 [3] bool CS$4$0001)
 IL_0000:  nop
 IL_0001:  newobj instance void Ch01.Program/AClass::..ctor()
 IL_0006:  stloc.0
 IL_0007:  ldc.i4.0
 IL_0008:  stloc.1

 /* try..finally block added to the code */
 .try
 {
 IL_0009:  ldloc.0
 IL_000a:  dup
 IL_000b:  stloc.2
 IL_000c:  ldloca.s  '<>s__LockTaken0'

 /* Instance of the AClass is now Enter into the Threading Monitor and from
 * IL_0013 to IL_0021 the CLR will work with it whatever it requires to.*/
 IL_000e:  call void [mscorlib]System.Threading.Monitor::Enter(object,
 bool&)
 IL_0013:  nop
 IL_0014:  nop
 IL_0015:  ldloc.0
 IL_0016:  callvirt instance string [mscorlib]System.Object::ToString()
 IL_001b:  call void [mscorlib]System.Console::WriteLine(string)
 IL_0020:  nop
 IL_0021:  nop
 }
}

```

```

/* leave.s instruction will execute the closest finally block which
 * will release the instance of the AClass and '<>s__LockTaken0'
 * will be released.*/
IL_0022: leave.s IL_0034
} // end .try
finally
{
 IL_0024: ldloc.1
 IL_0025: ldc.i4.0
 IL_0026: ceq
 IL_0028: stloc.3
 IL_0029: ldloc.3
 IL_002a: brtrue.s  IL_0033
 IL_002c: ldloc.2

 /* Release the lock of the anObject instance.*/
 IL_002d: call void [mscorlib]System.Threading.Monitor::Exit(object)
 IL_0032: nop
 IL_0033: endfinally
} // end handler
IL_0034: nop
IL_0035: ret
}

```

Using Statement

The using statement obtains one or more resources, executes a statement, and then disposes of the resource. The declaration statement of the using statement is:

```

using  ( resource-acquisition ) embedded-statement
resource-acquisition:
 local-variable-declaration
expression

```

Listing 1-29 shows the usage of the using statement.

Listing 1-29. Example of the Using Statement

```

using System;
using System.IO;
using System.Text;

namespace Ch01
{
 class Program
 {
 static void Main(string[] args)
 {
 MethodB();
 }
 }
}

```

```

public static void MethodB()
{
 using (MemoryStream ms =
 new MemoryStream(Encoding.ASCII.GetBytes("Expert C# 5.0")))
 {
 int i = 0;
 do
 {
 int current = ms.ReadByte();
 Console.WriteLine("{0}\t{1}\n", current, (char)current);
 } while (++i < ms.Length);
 }
}
}

```

This program will produce the output:

```

69 E
120 x
112 p
101 e
114 r
116 t
32
67 C
35 #
32
53 5
46 .
48 0

```

The `using` statement is discussed in detail in Chapter 13.

Yield Statement

The `yield` statement is used in an iterator block to yield a value to the enumerator object or enumerable object. The `yield` statement can be used in one of the following forms:

```

yield return <expression>;
yield break;

```

There are a few restrictions on use of the `yield` statement:

- It cannot be used outside the method body.
- It cannot be used in the anonymous function.
- It cannot be used in the finally block of the try block.
- It cannot be used in the try statement that contains any catch statement.

If you do any of the above, the C# compiler will complain. Listing 1-30 shows the usage of the `yield` statement.

Listing 1-30. Example of Yield Statement

```
using System;
using System.Collections;

namespace Ch01
{
 class Program
 {
 static void Main()
 {
 foreach (int i in GeneratePower(2, 4))
 {
 Console.WriteLine("{0} ", i);
 }
 }

 public static IEnumerable GeneratePower(int initialValue, int range)
 {
 int result = 1;
 for (int counter = 0; counter < range; ++counter)
 {
 result = result * initialValue;
 yield return result;
 }
 }
 }
}
```

This program will produce the output:

2 4 8 16

The `yield` statement and its iterator are discussed in Chapter 9.

Namespaces

In C#, a namespace is used to organize a program. A namespace declaration starts with the keyword `namespace` and it is followed by the name and body of the namespace. An optional `;` (semicolon) can be used to declare a namespace. Listing 1-31 presents an example of the use of the namespace.

Listing 1-31. Example of the Namespace

```
namespace Ch01
{
 class A { }
 class B { }
}
```

The declaration of the namespace starts with a qualified identifier, which can be a single identifier or multiple identifiers separated with dot (`.`) tokens. As a result, the following two namespace declarations, as declared in Listing 1-32 and Listing 1-33, will be treated the same by the C# compiler.

Listing 1-32. Namespace Declaration with Multiple Identifier Separator (.)

```
namespace Ch01Level3.Ch01Level2.Ch01Level1
{
 class ClassA { }
```

Listing 1-33. Namespace Declaration with Multiple Identifier Separator (.)

```
namespace Ch01Level3
{
 namespace Ch01Level2
 {
 namespace Ch01Level1
 {
 class ClassA { }
```

The namespace declared in Listing 1-32 and Listing 1-33 is compiled as shown in Listing 1-34.

Listing 1-34. Namespace with Multiple Identifier

```
namespace Ch01Level3.Ch01Level2.Ch01Level1
{
 internal class ClassA
 {
 /* Methods */
 public ClassA();
 }
}
```

When two namespaces are declared with the same fully qualified name, the C# compiler combines those declarations of the namespace inside one qualified name, as shown in Listing 1-35.

Listing 1-35. Multiple Namespace with Same Fully Qualified Name

```
namespace Ch01
{
 class ClassA { }

namespace Ch01
{
 class ClassB { }
```

Listing 1-35 is compiled as shown in Listing 1-36 to combine same namespace declarations.

Listing 1-36. Combined Namespace

```
namespace Ch01
{
```

```

internal class ClassA {}
internal class ClassB {}
public class Person {}
internal class Program {}

}

```

The `using` directive is used to import a namespace, as shown in Listing 1-37.

Listing 1-37. Usage of the Using Directive

```

namespace Ch01.Using
{
 using Ch01; /* using statement imports the namespace
 * defined in the Listing 1-36 */
 using One=Ch01; /* using alias directives One refers to
 * the Ch01 */

 class ClassC
 {
 private ClassB classB;
 private One.ClassA classA;
 }
}

```

Class

Class is the most fundamental of all of the types in C#. A *class* is a data structure that combines state (properties) and actions (methods) in a single block. A class provides a definition for dynamically created instances of the class, also known as *objects*. A class will support:

- Inheritance
- Polymorphism
- A mechanism in which derived classes can extend and specialize base classes

Figure 1-14 shows the possible ways to declare a class.

Figure 1-14. Possible forms of the class declaration

An example of the class declaration is shown in Listing 1-38.

Listing 1-38. Example of the Class Declaration

```
using System;
namespace Ch01
{
 class Program
 {
 static void Main(string[] args)
 {
 Person person = new Person()
 {
 Name = "Person A",
 Address = "Address of Person A"
 };
 Console.WriteLine(person.ToString());
 }
 }

 public class Person
 {
 public override string ToString()
 {
 return string.Format("Name: {0}\nAddress:{1}", Name, Address);
 }

 public string Name { get; set; }
 public string Address { get; set; }
 }
 public class Address {;} /* ; is optional and it used in here
 * to show the usage of it.*/
}
```

This program will produce the output:

```
Name: Person A
Address: Address of Person A
```

In Listing 1-38, a class `Person` is declared with `public` accessibility using the accessibility modifier as `public`. It has two properties—`Name`, `Address` (declared using the automatic property declaration)—and this class overrides the `ToString` method of the base class (for all the classes in C#) or `object` class.

Object

The type `object` is the root of the entire type hierarchy in C#, so all types are compatible with it, for example:

```
object person = new Person();
Person anotherPerson = (Person) person;
```

The class `System.Object` contains the following methods inherited by all classes and structs:

- Equals
- ToString
- GetHashCode

Instances of classes are created using the new operator, which:

- Allocates memory for a new instance
- Invokes a constructor to initialize the instance
- Returns a reference to the instance

The following statements create two Point objects and store references to those objects in two variables—p1 and p2:

```
Point p1 = new Point(0,0);
Point p2 = new Point(20,30);
```

The memory occupied by an object is automatically reclaimed when the object is no longer in use. It is neither necessary nor possible to explicitly reallocate objects in C#.

Class Members

The members of a class are either static members or instance members. Static members belong to classes, and instance members belong to objects (instances of classes). Table 1-14 provides an overview of the different kinds of members a class can contain.

Table 1-14. Class Members

Member	Description
Constants	Constant values associated with the class
Fields	Variables of the class
Methods	Computations and actions that can be performed by the class
Properties	Associated with reading and writing named properties of the class
Indexers	Actions associated with indexing instances of the class like an array
Events	Notifications that can be generated by the class
Operators	Conversions and expression operators supported by the class
Constructors	Actions required to initialize instances of the class or the class itself
Destructors	Actions to perform before instances of the class are permanently discarded
Types	Nested types declared by the class

Accessibility

A class can have one of the five forms of accessibility:

- Public: There is no limit of access.
- Protected: It is accessible within the containing type.

- **Protected internal:** It defines the access is limited to the containing class or types derived from the containing class.
- **Internal:** It defines the access is limited to the program.
- **Private:** It defines the access is limited to the program or types derived from the continuing class.

There are some pros and cons of these modifiers, such as, you cannot use the modifiers **private**, **protected**, or **protected internal** when a class is defined in a namespace. Use of these modifiers by the C# compiler generates compile-time error:

```
namespace Ch01
{
 private class ClassA {}
 protected class ClassB {}
 protected internal class ClassC {}
}
```

The C# compiler complains when compiling this code and shows the following error message:

Elements defined in a namespace cannot be explicitly declared as **private**, **protected**, or **protected internal**

On the other hand, use of the **private**, **protected**, or **protected internal** is valid in nested class, as shown in the following code:

```
namespace Ch01
{
 class Program
 {
 static void Main(string[] args) {}

 public class ClassA {}
 internal class ClassB {}

 /* Nested classes allowed protected, private or protected internal
 * modifiers for class declaration */
 public class ClassC
 {
 protected class ClassD {}
 private class ClassE {}
 protected internal class ClassF {}
 }
}
```

The modifier **internal** is the default accessibility for any class when the accessibility has not been specified explicitly:

```
class Planets { }; /* a class declaration without
 * specifying accessibility */
```

This will be compiled as follows:

```
internal class Planets /* The C# compiler sets internal as
 * the accessibility */
```

```
{
 public Planets(){}
 /* default constructor provided by
 * the C# compiler */
}
```

The derived class cannot have greater accessibility than the base class, as shown in the following code:

```
namespace Ch01
{
 internal class ClassA {}
 public class ClassB:ClassA {}
}
```

The C# compiler produces the following compile-time error while it compiles this code:

Inconsistent accessibility: base class 'Ch01.ClassA' is less accessible than class 'Ch01.ClassB'

In the access modifier usage, union of modifiers is not allowed except for the protected `internal`. Listing 1-39 presents an example of this.

Listing 1-39. Example of Access Modifiers Usage

```
namespace Ch01
{
 class Program
 {
 static void Main(string[] args) {}
 protected internal void MethodA() {} /* Valid use of access modifiers
 * combination */
 public internal void MethodA() {} /* Invalid use of access
 * modifiers combination */
 private internal void MethodA() {} /* Invalid use of access
 * modifiers combination */
 }
}
```

Listing 1-39 produced the following exception due to the multiple protection modifiers:

```
Error 11 More than one protection modifier J:\Book\ExpertC#2012\SourceCode\
BookExamples\Ch01\Program.cs 7 16 Ch01
Error 12 More than one protection modifier J:\Book\ExpertC#2012\SourceCode\
BookExamples\Ch01\Program.cs 8 17 Ch01
```

Types of Classes

There are three types of classes: abstract classes, sealed classes, and static classes. The following sections discuss each of these in detail.

Abstract classes

The abstract class is intended to be used only as a base class, and it can only be used as the base class of another class. You cannot create instances of an abstract class, and an abstract class is declared using the `abstract` modifier. An abstract class can contain abstract members or regular, nonabstract members. The

members of an abstract class can be any combination of abstract members and normal members with implementations. An abstract class can itself be derived from another abstract class. For example, the code in Listing 1-40 shows a class derived from an abstract class. Any class derived from an abstract class must implement all the abstract members of the class by using the `override` keyword, unless the derived class is itself abstract.

Listing 1-40. Example of Abstract Class

```
using System;
namespace Ch01
{
 class Program
 {
 static void Main(string[] args)
 {
 StandardCalculator sc = new StandardCalculator();
 Console.WriteLine(sc.Add(10, 10)); /* 20 */
 Console.WriteLine(sc.Sub(10, 10)); /* 0 */
 }
 }

 public abstract class Calculator
 {
 public abstract int Add(int a, int b);
 public int Sub(int a, int b) { return b - a; }
 }

 public class StandardCalculator : Calculator
 {
 public override int Add(int a, int b) { return a + b; }
 }
}
```

This program will produce the output:

```
20
0
```

Sealed Classes

The `sealed` modifier is used to prevent derivation from a class. Listing 1-41 presents an example of the sealed class.

Listing 1-41. Example of Sealed Class

```
using System;
namespace Ch01
{
 class Program
 {
 static void Main(string[] args)
 {
```

```

Person person = new Person
{
 Age = 30
};
}

public sealed class Person
{
 public int Age { get; set; }
}
}

```

A sealed class cannot be used as the base class of another class, otherwise a compile-time error occurs, for example, if the Person class is used as a base class, as in the code that follows:

```

public sealed class Person
{
 public int Age { get; set; }
}

public class Alien : Person { }

```

The C# compiler will throw the following compile-time error:

```
'Ch01.Alien': cannot derive from sealed type 'Ch01.Person'
```

A sealed class cannot also be an abstract class. The sealed class gives certain runtime optimizations, for example, the C# compiler could possibly transform the virtual function member invocations on sealed class instances into nonvirtual invocations. Most often, sealing a class makes the best sense when you are designing a utility class. For example, the System namespace defines numerous sealed classes.

Static Classes

The static modifier is used to mark the class declared as a static class. A static class has following characteristics:

- It cannot be used to instantiate.
- It can contain only the static members, otherwise it produces a compile-time error, for example: "cannot declare instance members in a static class".
- The extension method can be declared only in the static class.
- A static class may not include a sealed or abstract modifier.
- The access modifiers protected or protected internal cannot be used to define members in a static class, otherwise it produces a compile-time error, for example, for protected: "static classes cannot contain protected members".
- An instance constructor cannot be declared in the static class, otherwise it produces a compile-time error, for example: "Static classes cannot have instance constructors".

Listing 1-42 shows an example of the static class.

Listing 1-42. Example of Static Class

```
using System;
namespace Ch01
{
 class Program
 {
 static void Main(string[] args)
 {
 Console.WriteLine("{0}", Calculator.Add(10, 10));
 }
 }

 public static class Calculator /* A static class declaration */
 {
 /* A static method declaration */
 public static int Add(int a, int b) { return a + b; }
 }
}
```

This program will produce the output:

20

A static class does not contain any default constructor, for example, the IL version of the Calculator class, as demonstrated in the following code:

```
.class public abstract auto ansi sealed beforefieldinit Calculator
 extends [mscorlib]System.Object
{
 .method public hidebysig static int32 Add(int32 a, int32 b) cil managed{}
```

The IL code shows that the static class does not contain any default constructor unless you define the static constructor.

Constructor

C# supports both instance and static constructors. An *instance constructor* is a member that implements the actions required to initialize an instance of a class. A *static constructor* is a member that implements the actions required to initialize a class itself when it is first loaded. The following code shows an example of the instance constructor of a class:

```
public class Person
{
 private string name;
 public Person() /* Constructor for the Person class */
 {
 name=string.Empty;
 }
}
```

Default Constructors

If a class contains no instance constructor declarations, a default instance constructor is provided automatically by the C# compiler. That default constructor simply invokes the parameterless constructor of the direct base class. If the direct base class does not have an accessible parameterless instance constructor, a compile-time error occurs. If the class is `abstract`, then the declared accessibility for the default constructor is protected.

Listing 1-43. Example of Default Constructors

```
using System;
namespace Ch01
{
 class Program
 {
 static void Main(string[] args)
 {
 Person person = new Person();
 }
 }

 public class Person
 {
 /* Empty class, there hasn't been declared any explicit constructor,
 * property or method. After compiling C# compiler will add a
 * default constructor*/
 }
}
```

When compiling the program in Listing 1-43, the C# compiler adds the default constructor to the `Person` class as shown in the code:

```
.class public auto ansi beforefieldinit Person  extends [mscorlib]System.Object
{
 /* Default constructor .ctor generated by the C# compiler for the
 * Person class. */
 .method public hidebysig specialname rtspecialname instance
 void .ctor() cil managed {}
}
```

■ **Note:** Chapter 15 discusses the `.ctor` and `.cctor` constructors.

Private Constructors

When a class `C` declares only private instance constructors, it is not possible for classes outside of `C` to be derived from `C` or to directly create instances of `C`, as shown in the code that follows:

```
public class Person
{
 private string name;
```

```

private Person() /* private constructor */
{
 name = string.Empty;
}
}

```

The Person class will be inaccessible while trying to instantiate an instance of the Person class, and the C# compiler will show following message:

`Ch01.Person.Person()' is inaccessible due to its protection level`

If a class contains only static members and you do not want it to be instantiated, you can prevent instantiation of that class by adding a private constructor. In addition, if you have a class that does not have an instance field or instance method, a private constructor can be used to prevent instantiation of that class. If you have a class that contains only constants, you can use a private constructor to prevent instantiation, because accessing constants from the class does not require you to have an object of the class.

Optional Instance Constructor Parameters

The `this(...)` form of constructor initializer is commonly used in conjunction with overloading to implement optional instance constructor parameters.

Static Constructor

A static constructor is a member that implements the actions required to initialize a closed class type. Listing 1-44 presents an example of the static constructor.

Listing 1-44. Possible Forms of the Static Constructors

```

using System;

namespace Ch01
{
 class Program
 {
 public static int Y = StaticClass.X + 1; /* StaticClass.X= 1 */
 static Program() { }
 static void Main()
 {
 Console.WriteLine("X = {0}, Y = {1}", StaticClass.X, Program.Y);
 }
 }

 class StaticClass
 {
 public static int X; /*0*/
 static StaticClass()
 {
 X = Program.Y + 1; /* Program.Y = 0 */
 }
 }
}

```

}

This program will produce the output:

$$X = 1, Y = 2$$

Field

A *field* is a variable that is associated with a class or with an instance of a class. The initial value of a field, whether it is a *static* field or an instance field, is the default value of the field's type. Figure 1-15 demonstrates the declaration of the field.

Figure 1-15. Possible forms of the field declaration

The following code indicates two fields—`Name` and `FirstTwoDigitOfDob`—have been declared:

```
public class Person
{
 public string Name = "Mohammad Rahman"; /* A field of type string */
 public int FirstTwoDigitOfDob = 19; /* A field of type int */
 public int a = 0, b = 1, c = 2; /* Multiple variable declarator */
}
```

Figure 1-15 shows that when you declare a field, you can use the new modifier to suppress the warning when the same member name was used in the derived class, as demonstrated in the code:

```
public class AClass
{
 public string Name;
}

public class BClass : AClass
{
 public string Name; /* Same field name used in the derived class */
}
```

This code produced the following compile-time warning:

Warning 150 'Ch01.BClass.Name' hides inherited member 'Ch01.AClass.Name'. Use the new keyword if hiding was intended.

Usage of the new modifier in the Name field declaration in the BClass will eliminate this warning. As a modifier, you can also use the volatile keyword, which indicates that the field declared with the volatile keyword might be modified by concurrent threads execution.

There are four kinds of fields in C#: static field, instance field, readonly field, and volatile field. Each of these is discussed in the sections that follow.

Static Field

A field declared with the static modifier defines a static field. A *static field* identifies exactly one storage location. No matter how many instances of a class are instantiated, there is only ever one copy of a static field, as shown in the following code:

```
public static int FirstTwoDigitOfDob = 19; /* A static field of type int */
```

Instance Field

A field declared without the static modifier defines an *instance field*, as shown in the following code:

```
public int FirstTwoDigitOfDob = 19; /* An instance field of type int */
```

The instance variable comes into existence when an instance of that class is instantiated, and every instance of a class contains a separate copy of all the instance fields of that class. The initial value for the instance fields is the default value of the variable's type.

When you initialize an instance field, you cannot reference the instance field being created, as shown in the following code:

```
public class AClass
{
 public int a = 0;
 public int b = a + 1; /* The C# compiler complains about this line
 * of statement */
}
```

In the AClass, the instance field b tries to access the value of a, which was just created, but the C# compiler raised the following compile-time error:

```
A field initializer cannot reference the non-static field, method, or property 'Ch01.AClass.a'
```

Readonly Field

When a field declaration includes a readonly modifier, the fields introduced by the declaration are readonly, as shown in the following code:

```
/* An readonly field of type int */
public readonly int FirstTwoDigitOfDob = 19;
```

Volatile Field

When a field declaration includes a volatile modifier, the fields introduced by that declaration are volatile fields, as shown in the following code:

```
/* An volatile field of type int */
public static volatile int FirstTwoDigitOfDob = 19;
```

Methods

A *method* is a member that implements the operations that can be performed by an object or class. A method has a (possibly empty) list of parameters, which represent values or variable references passed to the method, and a return type, which specifies the type of the value computed and returned by the method. Figure 1-16 demonstrates the possible forms of the method declaration.

Figure 1-16. Possible forms of the method declaration

Listing 1-45 presents an example of the method declaration in C#.

Listing 1-45. Example of the Method Declaration

```

using System;
namespace Ch01
{
 class Program
 {
 /* A static method */
 static void Main(string[] args)
 {
 AClass anInstanceOfAClass = new AClass();
 anInstanceOfAClass.Display();
 }
 }

 public class AClass
 {
 /* An instance method */
 public void Display()
 {
 Console.WriteLine("Hello world! from the Main method");
 /* Hello world! from the Main method */
 }
 }
}
  
```

This program will produce the output:

Hello world! from the Main method

When you derive a class called BClass from AClass and implement a method with the same name as Display, as shown in the code:

```
public class BClass:AClass
{
 /* An instance method */
 public void Display()
 {
 Console.WriteLine("Hello world! from the Main method");
 /* Hello world! from the Main method */
 }
}
```

the C# compiler will raise a warning, as follows:

Warning 150 'Ch01.BClass.Display()' hides inherited member 'Ch01.AClass.Display()'. Use the new keyword if hiding was intended.

To eliminate that warning, we need to add the new modifier in the method header, as shown in Figure 1-16. The Display method of the BClass requires the new modifier, as shown in the following code:

```
public new void Display()
{
 Console.WriteLine("Hello world! from the Main method");
 /* Hello world! from the Main method */
}
```

Types of Methods

There are several types of methods: static methods, instance methods, virtual methods, override methods, sealed methods, abstract methods, external methods, partial methods, and extension methods. These are discussed in the sections that follow.

Static Method

A static method cannot be used on a specific instance and can only directly access static members. Listing 1-46 presents an example of the static method.

Listing 1-46. Example of the Static Method

```
using System;

namespace Ch01
{
 class Program
 {
 static void Main()
 {
 AClass.Method1(); /* Call Method1 but Method2 is not
```

```

 * accessible outside of the AClass*/
Console.ReadLine();

 }

}

public static class AClass
{
 public static void Method1()
 {
 Console.WriteLine("Method 1");
 Method2();
 }

 private static void Method2()
 {
 Console.WriteLine("Method 2");
 }
}
}

```

This program will produce the output:

```

Method 1
Method 2

```

In a **static** class, it is an error to refer to the **this** keyword in a **static** method, so the compiler will generate a compile-time error:

"Keyword 'this' is not valid in a static property, static method, or static field initializer"

Instance Method

The instance method operates on a specific instance and can access both static and instance members. The **this** keyword can be used in the instance on which an instance method was invoked. Listing 1-47 presents an example of the instance method.

Listing 1-47. Example of the Instance Method

```

using System;
namespace Ch01
{
 class Program
 {
 static void Main()
 {
 AClass anObjectOfAClass = new AClass();
 anObjectOfAClass.Method1();
 Console.ReadLine();
 }
 }
 public class AClass
 {
 public void Method1()

```

```

{
 Console.WriteLine("Method 1");
 this.Method2(); /* this keyword used to invoke Method2 */
}
private void Method2()
{
 Console.WriteLine("Method 2");
 Method3(); /* this keyword can not be used to
 * static Method3 */
}
public static void Method3()
{
 Console.WriteLine("Method 3");
}
}
}

```

This program will produce the output:

```

Method 1
Method 2
Method 3

```

Virtual Method

The actual virtual method implementation is determined based on the runtime type of the instance for which the invocation takes place, whereas the compile-time type is used for the nonvirtual method. A derived class D can override the virtual method defined in the base class B (D:B). The override modifier overrides an inherited virtual method. A new implementation can provide for the virtual method defined in the base class. Listing 1-48 presents an example of the virtual method.

Listing 1-48. Example of the Virtual Method

```

using System;
namespace Ch01
{
 class Program
 {
 static void Main()
 {
 D anObjectOfDClass = new D();
 anObjectOfDClass.Method1();
 Console.ReadLine();
 }
 }

 public class B
 {
 public virtual void Method1()
 {
 Console.WriteLine(ToString());
 }
 }
}

```

```

 }
 }

public class D : B
{
 public override void Method1() /* virtual method overriden */
 {
 Console.WriteLine(ToString());
 }
}
}

```

This program will produce the output:

Ch01.D

Abstract Method

An abstract method is declared with the `abstract` modifier and is permitted only in a class that is also declared abstract. An abstract method is a virtual method with no implementation. An example would be if `Method2` is defined as `abstract` in the nonabstract class `AClass`, as shown in the following code:

```

public abstract class BaseClass
{
 public abstract void Method1();
}

public class AClass : BaseClass
{
 public override void Method1()
 {
 Console.WriteLine(ToString());
 }

 public abstract void Method2(); /* The C# compiler complain about
 * the Method2 */
}

```

The C# compiler raised a compile-time error:

'`Ch01.AClass.Method2()`' is abstract but it is contained in non-abstract class '`Ch01.AClass`'

An abstract method must be overridden in every nonabstract-derived class. Listing 1-49 shows an example of the abstract method.

Listing 1-49. Example of the Abstract Method

```

using System;
namespace Ch01
{
 class Program
 {
 static void Main()

```

```

 {
 AClass anObjectOfAClass = new AClass();
 anObjectOfAClass.Method1();
 Console.ReadLine();
 }
}

public class AClass : BaseClass
{
 public override void Method1()
 {
 Console.WriteLine(ToString());
 }
}

public abstract class BaseClass
{
 public abstract void Method1();
}
}

```

This program will produce the output:

Ch01.AClass

Sealed Method

When an instance method declaration includes a `sealed` modifier, that method is said to be a `sealed` method. If an instance method declaration includes the `sealed` modifier, it must also include the `override` modifier (the `Method2` method from the `AClass`), as shown in Listing 1-50.

Listing 1-50. Example of the Sealed Method

```

using System;
namespace Ch01
{
 class Program
 {
 static void Main()
 {
 AClass anObjectOfAClass = new AClass();
 anObjectOfAClass.Method1();
 anObjectOfAClass.Method2();

 BClass anObjectOfBClass = new BClass();
 anObjectOfBClass.Method1();
 Console.ReadLine();
 }
 }

 public class BaseClass

```

```

{
 public virtual void Method1() { Console.WriteLine(ToString()); }
 public virtual void Method2() { Console.WriteLine(ToString()); }
}

public class AClass : BaseClass
{
 public override void Method1() { Console.WriteLine(ToString()); }
 public sealed override void Method2()
 { Console.WriteLine(ToString()); }
}

public class BClass : AClass
{
 public override void Method1() { Console.WriteLine("Overridden"); }
}
}

```

This program will produce the output:

```

Ch01.AClass
Ch01.AClass
Overridden

```

A sealed method defined in the base class is not overridden in the derived class; for example, further overriding of Method2 of the AClass from the BClass, as shown in the code that follows, will throw a compile-time error:

```

public class BClass : AClass
{
 public override void Method1()
 {
 Console.WriteLine("Overridden");
 }
 public override void Method2()
 {
 Console.WriteLine("Overridden");
 }
}

```

The compile-time error would be:

```
'Ch01.BClass.Method2()': cannot override inherited member 'Ch01.AClass.Method2()' because it is sealed
```

External Method

When a method declaration includes an `extern` modifier, that method is said to be an external method. To use a method to define externally typical language other than C#, the `extern` modifier is used. For example, if you want to use a Win32 method `Beep` in a C# application, you need to use the `extern` modifier. The `extern` modifier is used in `DllImport` as an attribute. The `DllImport` needs to mention in which Dynamic Link Libraries (DLL) it implemented the relevant method, for example, the `Beep` method defined in the

User32.dll. In addition, a static modifier must be included when accessing the external method via extern. Listing 1-51 shows an example of the external method.

Listing 1-51. Example of the External Method

```
using System;
using System.Runtime.InteropServices;
namespace Ch01
{
 class Program
 {
 [DllImport("User32.dll")]
 static extern Boolean MessageBeep(UInt32 beepType);

 static void Main()
 {
 MessageBeep((UInt32)BeepTypes.MB_ICONEXCLAMATION);
 }
 enum BeepTypes
 {
 MB_ICONASTERISK = 0x00000040,
 MB_ICONEXCLAMATION = 0x00000030
 }
 }
}
```

Override Method

When an instance method declaration includes an override modifier, the method is said to be an **override** method. An override method overrides an inherited virtual method with the same signature. The overridden base method is a **virtual**, **abstract**, or **override** method. A sealed base method cannot be declared as overridden. Listing 1-52 shows an example of the override method.

Listing 1-52. Example of the Override Method

```
using System;
namespace Ch01
{
 class Program
 {
 static void Main()
 {
 AClass anObjectOfAClass = new AClass();
 anObjectOfAClass.Method1();
 anObjectOfAClass.Method2();
 Console.ReadLine();
 }
 }

 public abstract class BaseClass { public abstract void Method1(); }
```

```

public class BaseClass2 : BaseClass
{
 public override void Method1()
 {
 Console.WriteLine(
 "Method1 of the BaseClass overridden in the BaseClass2");
 }

 public virtual void Method2()
 { Console.WriteLine("Method2 define as virtual in the BaseClass2"); }

}

public class AClass : BaseClass2
{
 public override void Method1()
 { Console.WriteLine("Method1 of the AClass overridden"); }
 public override void Method2()
 { Console.WriteLine("Method2 of the AClass overridden"); }
}
}

```

This program will produce the output:

```

Method1 of the AClass overridden
Method2 of the AClass overridden

```

If you do not use the overridden Method2 in the AClass, as shown in the following code:

```

public class AClass : BaseClass2
{
 public override void Method1()
 {
 Console.WriteLine("Method1 of the AClass overridden");
 }
 /* Method2 removed from the AClass */
}

```

and instead use the following code:

```

AClass anObjectOfAClass = new AClass();
anObjectOfAClass.Method1();
anObjectOfAClass.Method2();
Console.ReadLine();

```

it will produce the output:

```

Method1 of the AClass overridden
Method2 define as virtual in the BaseClass2

```

Partial Method

A **partial** method has its signature defined in one part of a **partial** type, and its implementation is defined in another part of the type. The **partial** method enables class designers to provide method hooks, similar to event handlers, that developers can decide whether or not to implement. If the developer does

not supply an implementation, the compiler removes the signature at compile time. The following conditions apply to partial methods:

- Signatures in both parts of the partial type must match.
- The method must return void.
- No access modifiers or attributes are allowed. Partial methods are implicitly private.

Listing 1-53 provides an example that shows a partial method defined in two parts of a partial class.

Listing 1-53. Example of the Partial Method

```
using System;
namespace Ch01
{
 class Program
 {
 static void Main()
 {
 A anObject = new A();
 }
 }

 public partial class A
 {
 public A() { MethodOfA("Partial method"); }
 partial void MethodOfA(string s);
 }

 /* This part can be in a separate file. */
 public partial class A
 {
 partial void MethodOfA(String s) { Console.WriteLine("{0}", s); }
 }
}
```

This program will produce the output:

Partial method

Extension and Anonymous Methods

The extension and anonymous methods will be discussed in detail in Chapter 4.

Properties

Properties are a natural extension of fields. Both are named members with associated types, and the syntax for accessing fields and properties is the same. However, unlike fields, properties do not denote storage locations. Instead, properties have accessors that specify the statements to be executed when their values are read or written. Figure 1-17 demonstrates the possible forms of the properties declaration.

Figure 1-17. Possible forms of the properties declaration

The following code is presented as an example:

```
public class Person
{
 private string address;
 public string Name /* Implicit property declaration */
 {
 get;
 set;
 }
 public string Address
 {
 get { return address; } /* get accessor */
 set { address = value; } /* set accessor */
 }
}
```

Indexers

An *indexer* is a member that enables objects to be indexed in the same way as an array. An indexer is declared like a property except that the name of the member is this followed by a parameter list written between the delimiters [and]. Figure 1-18 demonstrates the possible forms of the index declaration.

Figure 1-18. Possible forms of the indexers declaration

Listing 1-54 presents an example of the use of the indexer.

Listing 1-54. Example of the Indexer

```
using System;
namespace Ch01
{
 public delegate void EventHandler(string name);
```

```

class Program
{
 static void Main(string[] args)
 {
 Planets planets = new Planets();
 for (int i = 0; i <= 8; ++i)
 Console.WriteLine("{0}\t", planets[i]);
 Console.ReadLine();
 }
}

public class Planets
{
 private string[] nameOfThePlanets =
 { "Sun", "Mercury", "Venus", "Earth", "Mars", "Jupiter",
 "Saturn", "Uranus", "Neptune" };

 public string this[int index]
 {
 get
 {
 return nameOfThePlanets[index];
 }
 set
 {
 nameOfThePlanets[index] = value;
 }
 }
}

```

This program will produce the output:

Sun Mercury Venus Earth Mars Jupiter Saturn Uranus Neptune

Automatically Implemented Properties

When a property is specified as an automatically implemented property, a hidden backing field is inserted by the C# compiler for the property, and the accessors are implemented to read from and write to that backing field. Listing 1-55 presents an example that shows the automatic implemented properties.

Listing 1-55. Example of the Automatic Implemented Properties

```

namespace Ch01
{
 class Program
 {
 static void Main(string[] args)
 {
 Book aBook = new Book

```

```

 {
 Name = "Expert C# 5.0: with the .NET 4.5 Framework"
 };
}
public class Book
{
 public Book()
 { Name = default(string); }

 public string Name
 { get; set; }
}
}

```

When the C# compiler compiles the code in Listing 1-55, it will add the extra field <Name>k_BackingField for the Name property. This will be explored in depth in Chapter 5.

Struct

Structs are data structures that can contain data members and function members, but unlike classes, they are value types and do not require Heap allocation. A variable of a struct type directly stores the data of the struct. Figure 1-19 demonstrates the possible struct declarations in C#.

Figure 1-19. Possible forms of the struct declaration

Listing 1-56 presents an example of the struct.

Listing 1-56. Example of the Struct

```

public struct Point
{
 public const int ZeroPoint = 0; /* Constant declaration */
 /* Field declaration */
 public int X;
}

```

```

public int Y; /* Field declaration */
private int length;
public Point(int x, int y) /* Non-parameterless constructor */
{
 X = x; Y = y;
 length = X + Y;
}
public string ToString() /* Method declaration */
{
 return "X" + X + "\n Y:" + Y;
}
public int PointLength /* Read only Property declaration */
{
 get { return length; }
}
}

```

Event

An *event* is used as a member to provide notification to an object or class. Figure 1-20 demonstrates the possible declaration of an event.

Figure 1-20. Possible forms of the interface declaration

Listing 1-57 presents an example of the event in C#.

Listing 1-57. Example of the Event

```

using System;

namespace Ch01
{
 public delegate void EventHandler(string name);
 class Program
 {
 static void Main(string[] args)
 {
 Book book = new Book();

```

```

book.ShowBookName += new EventHandler(book_ShowBookName);
book.Name = "Expert C# 5.0 with .NET Framework 4.5";
Console.WriteLine(book.Name);
}

static void book_ShowBookName(string name)
{
 Console.WriteLine(name);
}
}

public class Book
{
 public event EventHandler ShowBookName;
 private string name;

 public string Name
 {
 set
 {
 BookEventArgs eventArgs = new BookEventArgs()
 {
 BookName = "Book name updated...."
 };
 name = value;
 OnNameChanged(eventArgs);
 }
 get
 {
 return name;
 }
 }

 protected virtual void OnNameChanged(BookEventArgs args)
 {
 EventHandler handler = ShowBookName;
 if (handler != null)
 {
 handler(args.BookName);
 }
 }
}

public class BookEventArgs : EventArgs
{
 public string BookName { get; set; }
}
}

```

In Listing 1-57, the `event` keyword is used to define an event and produces the following output:

Book name updated....

Expert C# 5.0 with .NET Framework 4.5

Chapter 8 will explore in detail the event.

Interfaces

An *interface* defines a contract or specification rather than an implementation for its members. When a class or struct implements an interface, it must implement all of its members. Figure 1-21 demonstrates the possible declaration of an interface.

Figure 1-21. Possible forms of the interface declaration

Listing 1-58 shows an example of the interface.

Listing 1-58. Example of the Interface

```

using System;
namespace Ch01
{
 class Program
 {
 static void Main(string[] args)
 {
 Calculator calculator = new Calculator();
 Console.WriteLine(calculator.Add(10, 10)); /* 20 */
 Console.WriteLine(calculator.Sub(10, 10)); /* 0 */
 Console.WriteLine(calculator.Mul(9, 7)); /* 63 */
 }
 }

 /* interface definition*/
 interface IAddition { int Add(int a, int b); } /* Interface declaration */
 interface IExAddition{ int Add(int a, int b); } /* Interface declaration */
 interface ISubtraction{ int Sub(int a, int b); }/* Interface declaration */
  
```

```

interface IMultiplication :IAddition { int Mul(int a, int b); }
/* Extending Interface declaration */

/* interface implementation*/
public class Calculator :
 IAddition,
 ISubtraction,
 IMultiplication,
 IExAddition

/* Multiple interface implementation */
{
 public int Add(int a, int b) { return a + b; }

 int IExAddition.Add(int a, int b)
/* Explicit interface implementation */
 { return 100 + a + b; }

 public int Sub(int a, int b) { return a > b ? a - b : b - a; }

 public int Mul(int a, int b)
 {
 var result = 0;
 for (int i = 0; i < a; ++i)
 result += Add(0, b);
 return result;
 }
}
}

```

This program will produce the output:

```

20
0
63

```

In Listing 1-58, the `IAddition`, `IExAddition`, `ISubtraction`, and `IMultiplication` interfaces are defined. The `IMultiplication` interface is derived from the `IAddition` interface, and this concept is called “extending an interface in C#.” The `Calculator` class implements the `IAddition`, `IExAddition`, `ISubtraction`, and `IMultiplication` interfaces. The `Calculator` class explicitly implements the `IExAddition` method due to the collision between `IAddition` and `IExAddition` interface for the `Add` method. When a class implements an interface by default, interface members are sealed. To override any member, you need to mark that member as `virtual` or `abstract`. Listing 1-59 presents an example of this.

Listing 1-59. Example of Virtual Member

```

using System;
namespace Ch01
{
 class Program
 {
 static void Main(string[] args)
 {

```

```

 Calculator calculator = new ScientificCalculator();
 Console.WriteLine(calculator.Add(10, 10)); /* 120 */
 }
}

/* Interface declaration */
interface IAddition { int Add(int a, int b); }

/* Interface implementation */
public class Calculator : IAddition
{
 public virtual int Add(int a, int b) { return a + b; }

public class ScientificCalculator : Calculator
{
 public override int Add(int a, int b) { return 100 + a + b; }
}
}

```

This program will produce the output:

120

Enum

An enum type contains a set of named constants. Figure 1-22 demonstrates the possible declaration of an enum.

Figure 1-22. Possible forms of the enum declaration

The example in Listing 1-60 declares an enum type named Planets with nine constant values, such as Sun, Mercury, Venus, Earth, Mars, Jupiter, Saturn, Uranus, and Neptune.

Listing 1-60. Example of Enum Usage

```

using System;
namespace Ch01
{
 class Program
 {
 public enum Planets

```

```
 Sun,
 Mercury,
 Venus,
 Earth,
 Mars,
 Jupiter,
 Saturn,
 Uranus,
 Neptune
}
static void Main()
{
 DisplayInformation(Planets.Earth);
 DisplayInformation(Planets.Mars);
 DisplayInformation(Planets.Jupiter);
}
static void DisplayInformation(Planets planets)
{
 switch (planets)
 {
 case Planets.Earth:
 Console.WriteLine("Third planet from the Sun");
 break;
 case Planets.Mars:
 Console.WriteLine("The fourth planet from the Sun");
 break;
 default:
 Console.WriteLine("Please provide valid Planet name");
 break;
 }
}
```

This program will produce the output:

Third planet from the Sun
The fourth planet from the Sun
Please provide valid Planet name

Chapter 6 will explore the details about the enum.

Delegates

A delegate type represents references to methods with a particular parameter list and return type. Delegates make it possible to treat methods as entities that can be assigned to variables and passed as parameters. Figure 1-23 demonstrates the possible declaration of a delegate.

Figure 1-23. Possible forms of the delegate declaration

Delegates are similar to the concept of function pointers found in some other languages, for example, C, C++, but unlike function pointers, delegates are object oriented and type safe. Listing 1-61 declares and uses a delegate type named function.

Listing 1-61. Example of the Delegate

```
using System;
namespace Ch01
{
 /* A delegate which will encapsulate a method which accept two parameter
 * and return int */
 delegate int BinaryOperation(int x, int y);

 class Program
 {
 static void Main(string[] args)
 {
 Calculate(Add, new Tuple<int, int>(10, 10)); /* 20 */
 Calculate(Sub, new Tuple<int, int>(10, 10)); /* 0 */
 Calculate(Sub, new Tuple<int, int>(1, 10)); /* 9 */
 }

 static void Calculate(
 BinaryOperation binaryOperation, Tuple<int, int> data)
 {
 Console.WriteLine(binaryOperation(data.Item1, data.Item2));
 }

 static int Add(int x, int y)
 {
 return x + y;
 }

 static int Sub(int x, int y)
 {
 return x > y ? x - y : y - x;
 }
 }
}
```

This program will produce the output:

```
20
0
9
```

Chapter 7 will explore the details about the delegate. In Listing 1-61, a class `Tuple` has been used to represent a set of values. The *tuple*, introduced in C# 4.0, is a data structure that has a specific number and sequence of elements. It is used to represent a set of values or to return multiple values from a method.

Exception

A program consists of a sequence of instructions that are to execute a specific operation based on the given data (if any) to produce an expected outcome of the operation. In the execution time, if the instruction cannot do its operation based on the provided data, it will raise an exception for that operation to let the user know about this unexpected behavior. Listing 1-62 shows an example that throws an exception when the system cannot do the divide operation.

Listing 1-62. Example of Division Operation

```
using System;

namespace Ch01
{
 class Program
 {
 static void Main(string[] args)
 {
 int a = 10, b = 0;
 Division div = new Division();
 Console.WriteLine("{0}/{1}={2}", a, b, div.Divide(a, b));
 }
 }

 public class Division
 {
 public int Divide(int a, int b)
 {
 return a / b;
 }
 }
}
```

The program in Listing 1-45 is intended to do a divide operation based on the data passed via parameter `a`, `b`. The divide operation for the `a = 10, b = 0`; will produce an exception:

```
Unhandled Exception: System.DivideByZeroException: Attempted to divide by zero. at Ch01.Program.
Division.Divide(Int32 a, Int32 b) in J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch01\Program.
cs:line 18 at Ch01.Program.Main(String[] args) in J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch01\Program.cs:line 11
```

The exceptions are handled in a program using the `try`, `catch`, and `finally` statements. Chapter 13 will explore the details about the exception.

Summary

In this chapter we have learned about the C# compilation process and how the JITTER works to JIT the IL code into the native code to make the program understandable by the operating system. You have explored the lexical elements of the C# language such as identifiers, keywords, and comments. You have learned value types and reference types and how you can use these types, and you have explored the parameters and how many different way these can be used in a program to pass data between method calls. The `this` keyword was analyzed in detail to understand how the CLR passes value for the `this` keyword as part of parameter passing.

You have learned about the different types of statements used in the C# program, such as the empty statement, expression statement, selection statement (such as, `if`, `switch`), iteration statement (such as `while`, `do`, `for`, and `foreach`), jump statement (such as `break`, `continue`), `goto` statement, and also `try`, `using`, `lock`, and `yield` statements.

This chapter also explored classes, types of classes, fields in classes, methods, properties, index, struct, event, interface, delegate, and exception. With this foundation in place, we move into the next chapter and examine in detail C# objects in memory.

CHAPTER 2

C# Objects in Memory

This chapter examines the C# object and the relation between it and the stack and heap of the memory. The life of the value type stays in the stack, whereas the reference type stays in the heap. I will explain about these using the `windbg.exe` program and discuss the different sections of the memory while the CLR executes any .NET application.

Finally, this chapter will discuss boxing and unboxing by examining the stack and heap memory while executing a program.

Memory in .NET Applications

In .NET, when an application is run, the CLR uses two kinds of memory—stack and heap—to store value types and reference types. The CLR uses stack memory to store method-related information, which is called the *Method state* while executing a method, and it uses heap memory to store application-wide information. In the method state section, the CLR stores local variables, parameters, and method return addresses when it is finished executing it. In the heap memory, CLR stores all the objects (large and small objects) used by the application and Jitted code (the code compiled by the Just in Time [JIT]). The CLR allocates four sections of heap memory for storage while executing a managed application in .NET:

- *Code heap*: The code heap stores the actual native code instructions after they have been JIT compiled.
- *Small object heap* (SOH): The CLR stores allocated objects that are less than 85kB in size in the SOH.
- *Large object heap* (LOH): The LOH stores allocated objects greater than 85kB.
- *Process heap*: The process heap stores process-related information.

When the CLR starts executing a program, it allocates to the process heap, JIT code heap, garbage collector (GC) heap, and LOH, which is being structured into the system, shared, and default app domains. Figure 2-1 illustrates the memory CLR allocated while executing a .NET application, as given in Listing 2-1.

Listing 2-1. An Example of a C# Program

```
using System;  
  
namespace Ch02  
{
```

```

class Program
{
 static void Main(string[] args)
 {
 Person aPerson = new Person()
 {
 Name = "A"
 };
 }
}
public class Person
{
 public string Name { get; set; }
}
}

```

When the CLR executes the program, as shown in Listing 2-1, it is required to maintain a stack for the methods of the `Program` class, heap to store the reference objects, and so on. So the CLR will allocate the memory for the program in Listing 2-1 at runtime, as shown in Figure 2-1.

Figure 2-1. Memory sections in .NET application

In .NET heap, the CLR manages a series of addresses to keep track of the execution of the program by storing the instances of the reference type needed by the application and the state of the application. In a C# class, when you define methods for executing those methods, the CLR stores local variables to process its task, parameters (if any) to get data from the caller, and return data, which is the output of the method to the caller. It also needs to keep information to return back to the execution point (by address). The .NET uses a data structure called *Stack* to keep track of all of this information.

- The memory information extracted via windbg.exe might be different when you run it locally.
-

The Stack

The Stack is the local or native storage table for a method, while the CLR executes that method. The lifetime of the Stack begins when the CLR instructs a particular method to execute. The CLR populates the Stack table with data passed as parameter sections of the Stack and stores the address of the object reference (where the calling method belongs) in this variable (provided by the CLR as part of the method call) in the Parameters section except for the static class. It stores local variables of the method in the Local section of the method stack. In addition to these, the CLR stores the return address when it finishes the execution of the method.

Here is an example that will help explain the concept of the stack. In Listing 2-2, Program class instantiates an instance of the TestClass and calls the TestMethod from the instance of the TestClass. So there will be two method calls that will take place while the CLR executes the following code, which we will call the Main method and the TestMethod derived from the Main method.

Listing 2-2. An Example of Stack Container Used in a Program

```
namespace Ch02
{
 class Program
 {
 static void Main(string[] args)
 {
 TestClass testClass = new TestClass();
 testClass.TestMethod(10);
 }
 }

 public class TestClass
 {
 public int TestMethod(int a)
 {
 return a + a;
 }
 }
}
```

The CLR has to keep track of the information for the Main method and TestMethod of the TestClass, so it will create a stack while it starts executing the Main method. When execution moves on and sees the testClass.TestMethod(10);

line of code, the CLR will create another stack to keep related information for the `TestMethod` method on top of the stack of the `Main` method. The stacks of the `Main` and `TestMethod` will be stacked together, and the stack for the `Main` method will be at the bottom of that stack as it was called first and so on.

If you debug Listing 2-2 using the `windbg.exe` tool and execute the `clrstack` command, you can see the Stack information for the `Main` and `TestMethod`. Figure 2.2 explains the use of the Stack container of the `Program` class while in the execute mode.

- `clrstack`: It uses in the `windbg.exe` tool to determine the stack trace method in the managed application.

Figure 2-2. Stack container of the `Program` class while in execute mode

From Figure 2-2, you can easily see the stack state of the `Main` method when the CLR starts to execute the program. In the Stack of the `Main` method, the CLR maintains the arguments passed to the `Main` method in the `PARAMETERS` section and address (0x0024eca0), holding the `testClass` (0x01fdb64c) instance of the `TestClass` in the `LOCALS` section.

The lifetime of the `TestMethod` has not yet begun, as it hasn't been called by the CLR to execute. The CLR has not yet created a stack for the `TestMethod`. As soon as the CLR starts executing `TestMethod`, it will create a stack and put that on the top of the `Main` method's stack, as shown in Figure 2-2. In the stack of the `TestMethod` method, CLR stores the value of `a` and `this` parameters stored in the `PARAMETERS` section and the results of the operation ($a+a=20$ (in hex 0x14)) into the `LOCALS` section of the method stack. While the CLR finishes the execution of the `TestMethod`, the stack of the `TestMethod` will end and the CLR passes the program pointer back to the `Main` method. If the application has multiple threads, then each thread will have its own stack.

The lifetime of the stack for a method ends when the method execution ends, or the CLR keeps the stack of the method alive if the method calls another method from itself. Until that method finishes, the CLR keeps the stack alive for the caller method. For example, if the CLR executes method A and A then calls method B, until B finishes the execution the CLR will keep alive the stack life for method A. A practical example of this is recursion. An example of the factorial calculation using the recursion algorithm is presented in Listing 2-3.

Listing 2-3. Example of the Factorial Recursion Algorithm

```
namespace Ch02
{
 class Program
 {
 static void Main(string[] args)
 {
 Math fc = new Math();
 var result = fc.Factorial(3);
 }
 }

 public class Math
 {
 public int Factorial(int a)
 {
 if (a <= 1)
 return a;
 else
 return a * Factorial(a - 1);
 }
 }
}
```

Figure 2.3 demonstrates the execution model and the stack creation and lifetime.

Figure 2.3. Stack lifetime in method invocation

From Figure 2-3 you can see that the CLR allocates Stack for the Main method as well as for the Factorial method on each call of this method. These stacks will be placed on top of each other. The CLR keeps this Stack alive until it finishes with the respective methods. Figure 2-3 also shows that the CLR removes the Stack of the relevant method from the top of the stack container as soon as it finishes with the method.

The Heap

The heap in .NET is used to store all the reference types, such as:

- Classes
- Interfaces
- Delegates
- Strings
- Instances of objects

The CLR stores the instances of the reference types in either the LOH or SOH (depending on the size of the objects). When the CLR instantiates any reference type, it instantiates on the heap and it assigns an address to it that refers to the stack or the place from where this instance of the reference type is referenced. Listing 2-4 is an example of a reference type instantiation and the related heap while executing the program.

Listing 2-4. An Example of TestClass Object into the Heap

```
namespace Ch02
{
 class Program
 {
 static void Main(string[] args)
 {
 TestClass testClass = new TestClass();
 }
 }

 public class TestClass
 {
 }
}
```

Although the CLR executes the above program in the Main method, it creates the instance (testClass) of the TestClass and stores that in the heap and assigns an address, for example, 0x0184b64c (address might be different on your machine while debug via windbg.exe) to it, as demonstrates in Figure 2-4.

Figure 2-4. The stack and heap combination showing how the CLR stores an object in the heap

The address (0x0184b64c) is used later to access the object from the application, for instance, from the Main method. Figure 2-4 demonstrates that while CLR is executing the statement

```
TestClass testClass= new TestClass();
```

it creates an instance of the TestClass on the heap and assigns an address (0x0184b64c) to that instance into the heap while putting the address into the stack of the Main method for access. To explore this further, you can debug the executable produced by the above code listing in the windbg.exe and run the `clrstack` command, which will give the following information (address might be different when you debug locally) about the stack and memory address stored in the local variables of the Main method stack:

```
0:000> !clrstack -a
OS Thread Id: 0x158c (0)
Child SP IP Call Site
0015f238 003d00a9 Ch02.Program.Main(System.String[])
[J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch02\Program.cs @ 8]
PARAMETERS:
 args (0x0015f240) = 0x0184b63c
LOCALS:
 0x0015f23c = 0x0184b64c /* Address of the TestClass */
0015f474 540121db [GCFrame: 0015f474]
```

From this code you can see the address 0x0015f23c in the LOCALS section of the stack is storing the address (0x0184b64c) of an instance of a reference type, in this case it is TestClass. To find out more about this object in windbg.exe, you can use the `dumpobj` command along with the address 0x0184b64c, which will give the following information (again the address might be different when you debug locally) as output about the TestClass:

```
0:000> !dumpobj 0x0184b64c
Name: Ch02.TestClass
MethodTable: 00343884
EEClass: 00341494
Size: 12(0xc) bytes
```

File: J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch02\bin\Debug\Ch02.exe
 Fields:
 None

This demonstrates that the CLR instantiates a reference type on the heap and uses the address of that object from the stack to access it.

Value and Reference Types

In .NET, the CLR stores the value type in the stack unless you perform the boxing operation for the value type, under which circumstance the boxed type will be stored in the heap. The reference type will always store into the heap.

Let's examine this in depth, as shown in Listing 2-5, where byte, int, float, long, bool, char, IntPtr, and string are used to declare value type variables. The ReferenceType class is used to declare a reference type variable to show where the CLR stores this type in runtime.

Listing 2-5. Example of the Value and Reference Types

```
using System;

namespace Ch02
{
 class Program
 {
 static void Main(string[] args)
 {
 byte aByte = 1;
 int aInt = 10;
 float aFloat = 10.5f;
 long aLong = 10;
 bool aBool = true;
 char aChar = 'C';
 IntPtr aIntPtr = IntPtr.Zero;
 string aString = "string literal";

 ReferenceType referenceType = new ReferenceType();

 Console.WriteLine("Finish the execution");
 }
 }

 public class ReferenceType { }
}
```

Based on Listing 2-5, the CLR allocates all the value types of the Main method into the stack, and the instance of the ReferenceType class (which instantiates on the heap) stores this in the stack of the Main method, which is used from the Main method when needed.

Let's explore the stack and heap status while executing the above program using windbg.exe. In this test you can use the `clrstack -a` command in the windbg.exe tool, which will produce the following output (address might be different when you debug locally):

```
0:000> !clrstack -a
OS Thread Id: 0x1148 (0)
Child SP IP Call Site
001af084 002e0123 Ch02.Program.Main(System.String[])
[J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch02\Program.cs @ 20]
PARAMETERS:
args (0x001af0b0) = 0x01f9b63c
LOCALS:
0x001af0ac = 0x00000001 // 1
0x001af0a8 = 0x0000000a // 10
0x001af0a4 = 0x41280000 // 10.5f
0x001af09c = 0x0000000a // 10
0x001af098 = 0x00000001 // true
0x001af094 = 0x00000043 // 'C'
0x001af090 = 0x00000000 // IntPtr.Zero
0x001af08c = 0x01f9b64c // instance of the String
0x001af088 = 0x01f9b6b0 // instance of the ReferenceType
```

001af2e4 52b721db [GCFrame: 001af2e4]

From this output, all of the value types are stored as literal values of the respective types in the stack of the Main method, such as 0x00000001 for the 1, 0x0000000a for the 10, 0x41280000 for the 10.5f, 0x0000000a for the 10, 0x00000001 for the true, 0x00000043 for the C, 0x00000000 for the IntPtr.Zero stored as a literal value of the relevant type into the stack. The reference type instance, for example, the string and ReferenceType object, is stored in the stack with the address 0x01f9b64c for the aString variable and 0x01f9b6b0 for the ReferenceType.

In the next step, we will find details about information the object stored in the 0x01f9b64c and 0x01f9b6b0 addresses on the heap. If you explore the 0x01f9b64c address from the heap, you can see that the heap maintains object information in the heap with the following information (address might be different when you debug locally):

```
0:000> !dumpobj 0x01f9b64c
Name: System.String
MethodTable: 520bf9ac
EEClass: 51df8bb0
Size: 42(0x2a) bytes
File: C:\Windows\Microsoft.NET\assembly\GAC_32\
 msclib\v4.0.0.0_b77a5c561934e089\msclib.dll
String: string literal
Fields:
MT Field Offset Type VT Attr Value Name
520c2978  40000ed  4 System.Int32  1 instance  14 m_stringLength
520c1dc8  40000ee  8 System.Char 1 instance  73 m_firstChar
520bf9ac  40000ef  8 System.String  0 shared static Empty
>> Domain:Value 00380c58:01f91228 <<
```

```
0:000> !dumpobj 0x01f9b6b0
Name: Ch02.ReferenceType
MethodTable: 00233884
EEClass: 002314a4
Size: 12(0xc) bytes
```

File: J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch02\bin\Debug\Ch02.exe
 Fields:
 None

So the address 0x01f9b64c points to the instance of the string object and 0x01f9b6b0 to the instance of the ReferenceType from the heap.

Instantiating an Object

When you instantiate a type in .NET, it becomes an object that is the memory representation of that type. You can use the new keyword in .NET to instantiate an instance of the reference type. From the following program, you can find out how a class, interface, or struct type is instantiated by the CLR, as shown in Listing 2-6.

Listing 2-6. Example of Instantiation

```
namespace Ch02
{
 class Program
 {
 static void Main(string[] args)
 {
 int aInt = 2012;
 TestClass aTestClass = new TestClass();
 AInterface aInterfaceImplementation = new InterfaceImplementation();
 AStruct aAStruct = new AStruct();
 }
 }

 public class TestClass
 {
 public void TestMethod() /*Code removed*/
 }

 public interface AInterface
 {
 void AMethod();
 }

 public class InterfaceImplementation : AInterface
 {
 public void AMethod() /*Code removed*/
 }

 public struct AStruct
 {
 public int ANumber { get; set; }
 }
}
```

We can decompile this code into IL code using ildasm.exe, as demonstrated in Listing 2-7.

Listing 2-7. IL Code of Program

```
.class private auto ansi beforefieldinit Program
 extends [mscorlib]System.Object
{
 /* Code removed */
 .method private hidebysig static void Main(string[] args) cil managed
 {
 .entrypoint
 .maxstack 1
 .locals init (
 [0] int32 aInt,
 [1] class Ch02.TestClass aTestClass,
 [2] class Ch02.AInterface aInterfaceImplementation,
 [3] valuetype Ch02.AStruct aAStruct)

 L_0000: nop
 L_0001: ldc.i4 0x7dc
 L_0006: stloc.0

 /* CLR creates an instance of TestClass on the heap and
 * store the address of the instance into local stack location
 * 1 of this Main method */

 L_0007: newobj instance void Ch02.TestClass::ctor()
 L_000c: stloc.1

 /* CLR creates an instance of InterfaceImplementation on the heap and
 * store the address of the instance into local stack location
 * 2 of this Main method */

 L_000d: newobj instance void Ch02.InterfaceImplementation::ctor()
 L_0012: stloc.2

 /* CLR will load the local address of the aAStruct using ldloca
 * instruction and initialize the default value for that address
 * using initobj instruction */

 L_0013: ldloca.s aAStruct
 L_0015: initobj Ch02.AStruct
 L_001b: ret
 }
}
```

From the code in Listing 2-7, L_0007, CLR uses **newobj** IL instruction:

- It allocates a new instance of the class associated with `.ctor` and initializes all the fields in the new instance to 0 for the value type or null for the reference type.
- The CLR calls the constructor with the given arguments along with the newly created instance and the initialized object reference is pushed on the stack.

-
- **.ctor:** This refers to the constructor in IL. In the Explore .ctor and .cctor using ildasm.exe section of Chapter 15, there is a discussion about .ctor and .cctor.
-

So while the above code executes through the CLR, it instantiates the reference type on the heap and assigns an address to it. The CLR then assigns that address back to the stack for later access. Let's explore the heap for the `TestClass` and `InterfaceImplementation`, as shown in this code:

```
0:000> !dumpheap -type TestClass
Address MT Size
01d2b91c 00133938 12
total 0 objects
Statistics:
MT Count TotalSize Class Name
00133938 1 12 Ch02.TestClass
Total 1 objects

0:000> !dumpheap -type InterfaceImplementation
Address MT Size
01d2b928  00133a10 12
total 0 objects
Statistics:
MT Count TotalSize Class Name
00133a10 1 12 Ch02.InterfaceImplementation
Total 1 objects
```

The `TestClass` and `InterfaceImplementation` are on the heap, and the CLR assigns address `01d2b91c` for the instance of the `TestClass` and `01d2b928` for the `InterfaceImplementation` class. Figure 2-5 shows that the CLR stores the instances of the `TestClass` and `InterfaceImplementation` at the `01d2b91c` and `01d2b928` addresses on the heap and stores these addresses to the stack of the `Main` method.

Figure 2-5. Instance of the reference type and the heap and stack

When we examine the stack of the Main method, you can see that 0x01d2b91c and 0x01d2b928 have been stored as local variables.

```
0:000> !clrstack -a
OS Thread Id: 0x7b8 (0)
Child SP IP Call Site
002af098 003800e1 Ch02.Program.Main(System.String[]) [J:\Book\ExpertC#2012\SourceCode\
BookExamples\Ch02\Program.cs @ 13]
PARAMETERS:
args (0x002af0b0) = 0x01d2b90c
LOCALS:
0x002af0ac = 0x000007dc /* literal of int 2012 */
0x002af0a4 = 0x01d2b91c /* Address of the TestClass */
0x002af0a0 = 0x01d2b928 /* Address of the InterfaceImplementation */
```

```
0x002af0a8 = 0x00000000
002af2e4 673621db [GCFrame: 002af2e4]
```

And the Object information,

```
0:000> !dumpobj 0x01d2b91c
Name: Ch02.TestClass
MethodTable: 00133938
EEClass: 0013159c
Size: 12(0xc) bytes
File: J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch02\bin\Debug\Ch02.exe
Fields:
None
```

```
0:000> !dumpobj 0x01d2b928
Name: Ch02.InterfaceImplementation
MethodTable: 00133a10
EEClass: 00131608
Size: 12(0xc) bytes
File: J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch02\bin\Debug\Ch02.exe
Fields:
None
```

And from this experiment you can see that struct does not instantiate on the heap (unless you box the struct), so there is no reference of it. You can see from the IL that it is created using the `initObj` instruction, which initializes the address of the struct local variable with a default value.

Boxing and Unboxing

Boxing is the process where the CLR uses the value type, such as `int`, `float`, `long`, and so forth, to wrap into an instance of the `System.Object` type or more specifically into the related type. For example, the value of the `int` into the `System.Int32` and the reverse will give a value, and this process is called *unboxing*. Listing 2-8 presents an example where the variable `aInt` of the type `int` has been declared.

Listing 2-8. An Example of Boxing and Unboxing

```
using System;

namespace Ch02
{
 class Program
 {
 static void Main(string[] args)
 {
 int aInt = 2012;
 string aStringLiteral = "Expert C# 5.0: with the .NET 4.5 Framework";
 TestClass testClass = new TestClass();

 Console.WriteLine("{0} {1}.",
 testClass.CastingString(aStringLiteral),
```

```

 testClass.BoxInt(aInt));
 }
}

public class TestClass
{
 public int BoxInt(object aInt)
 {
 int unboxedInt = 0;
 unboxedInt = (int)aInt;
 return unboxedInt;
 }

 public string CastingString(object aStringLiteral)
 {
 string unboxedString = string.Empty;
 unboxedString = (string)aStringLiteral;
 return unboxedString;
 }
}
}

```

This program will produce the following output.

Expert C# 5.0: with the .NET 4.5 Framework.

In the TestClass the BoxInt method will accept an object type input. While executing the
`testClass.BoxInt(aInt);`

statement, the CLR will convert the aInt variable into an instance of the `System.Int32` type, which will hold the value of the 2012, and passes this object to the BoxInt method. Listing 2-9 presents the IL code produced for Listing 2-8, extracted via `ildasm.exe`.

Listing 2-9. IL Code of the Program Class

```

.class private auto ansi beforefieldinit Program
 extends [mscorlib]System.Object
{
 /* Code removed */

 .method private hidebysig static void Main(string[] args) cil managed
 {
 .entrypoint
 .maxstack 4
 .locals init (
 [0] int32 aInt,
 [1] string aStringLiteral,
 [2] class Ch02.TestClass testClass)

 /* Code removed */
 L_001f: ldloc.2

```

```

/* load the value from the local variable location
 * 0 into the evaluation stack*/
L_0020: ldloc.0

/* CLR will instantiate the type of the System.Int32
 * and store the top value from the evaluation stack
 * due to the box instruction.*/
L_0021: box int32

L_0026: callvirt instance int32 Ch02.TestClass::BoxInt(object)
L_002b: box int32
L_0030: call void [mscorlib]System.Console::WriteLine(string, object, object)
L_0035: nop
L_0036: ret
}
}

```

From the IL code in Listing 2-9, you can see that in the runtime the CLR will load the value from the local variable section of the Main method stack into the evaluation stack in the L_0020 label. In the execution of the IL instruction in L_0021, the CLR will instantiate an instance of the System.Int32 with a top value from the evaluation stack. Figure 2-6 illustrates the boxing process.

Figure 2-6. Stack and heap status while doing a boxing operation

From Figure 2-6, you can see that in the stack of the `BoxInt` method the `aInt` variable is holding an address (0x01f9b968) of the object from the heap that is being created by the IL instruction `box` and holding the value 2012. If you explore the address 0x01f9b968 in `windbg.exe`, you will find the memory information about the object, for example:

```
0:000> !dumpobj 0x01f9b968
Name: System.Int32
MethodTable: 79332978
EEClass: 79069cf4
Size: 12(0xc) bytes
File: C:\Windows\Microsoft.NET\assembly\GAC_32\
 msclib\v4.0_4.0.0.0_b77a5c561934e089\msclib.dll
Fields:
MT Field Offset  Type VT Attr Value Name
79332978 400046b 4 System.Int32  1 instance 2012 m_value

The stack information for the Main method will show that the aInt variable in the LOCALS section holds the address of 0x01f9b968.
```

```
0:000> !clrstack -a
OS Thread Id: 0x1618 (0)
Child SP IP Call Site
0016eea4 003e0244 Ch02.TestClass.BoxInt(System.Object) [J:\Book\ExpertC#2012\SourceCode\
BookExamples\Ch02\Program.cs @ 22]
PARAMETERS:
  this (0x0016eeb0) = 0x01f9b95c
  aInt (0x0016eea4) = 0x01f9b968 /* a object stored onto the Heap */
LOCALS:
  0x0016eeac = 0x00000000
  0x0016eea8 = 0x00000000

0016eebc 003e010d Ch02.Program.Main(System.String[]) [J:\Book\ExpertC#2012\SourceCode\
BookExamples\Ch02\Program.cs @ 12]
PARAMETERS:
  args (0x0016eef0) = 0x01f9b90c
LOCALS:
  0x0016eee4 = 0x0000007dc /* 2012 */
  0x0016eee4 = 0x01f9b91c
  0x0016eee0 = 0x01f9b95c

0016f120 673621db [GCFrame: 0016f120]
```

While unboxing, the CLR will get the value from the boxed object and initialize a literal value for the same boxed type. For example, as in Listing 2-8, the unboxing type for the `aInt` will be `int32`. The decompiled IL code of the `TestClass` is shown in Listing 2-10.

Listing 2-10. IL Code for the TestClass

```
.class public auto ansi beforefieldinit TestClass
  extends [mscorlib]System.Object
{
  /* Code removed*/
  .method public hidebysig instance int32 BoxInt(object aInt) cil managed
```

```

{
 .maxstack 1
 .locals init (
 [0] int32 unboxedInt,
 [1] int32 CS$1$0000)

 /* CLR will load the argument 1 which is the boxed value
 * of the aInt variable passed from the Main method.*/
 L_0003: ldarg.1

 /* CLR will convert the value of aInt object into the value
 * of the int32 and store into the local variable location 0
 * for the unboxedInt variable */
 L_0004: unbox.any int32
 L_0009: stloc.0

 L_000a: ldloc.0
 L_000b: stloc.1
 L_000c: br.s L_000e
 L_000e: ldloc.1
 L_000f: ret
}

.method public hidebysig instance string CastingString(
 object aStringLieteral) cil managed
{
 .maxstack 1
 .locals init (
 [0] string unboxedString,
 [1] string CS$1$0000)
 L_0000: nop
 L_0001: ldsfld string [mscorlib]System.String::Empty
 L_0006: stloc.0
 L_0007: ldarg.1
 L_0008: castclass string
 L_000d: stloc.0
 L_000e: ldloc.0
 L_000f: stloc.1
 L_0010: br.s L_0012
 L_0012: ldloc.1
 L_0013: ret
}
}

```

So in the process of unboxing, CLR will unbox the value from the object referred by 0x01f9b968 into its value and store it in the local variable 0x0016eeac, as demonstrated in Figure 2-7.

Figure 2-7. Stack and heap status while doing an unboxing operation

Let's explore this in the runtime using `windbg.exe` program to see the stack information while the CLR is executing the `BoxInt` method of the `TestClass` shown in Listing 2-8. In the `windbg.exe` command prompt, if you run `clrstack -a` you will get the following memory information (address might be different when you debug locally):

```
0:000> !clrstack -a
OS Thread Id: 0x1618 (0)
Child SP IP Call Site
0016eea4 003e0271 Ch02.TestClass.BoxInt(System.Object) [J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch02\Program.cs @ 25]
PARAMETERS:
 this (0x0016eeb0) = 0x01f9b95c
 aInt (0x0016eea4) = 0x01f9b968 /* a object stored onto the Heap */
LOCALS:
 0x0016eeac = 0x000007dc /* 2012 */
 0x0016eea8 = 0x000007dc

0016eebc 003e010d Ch02.Program.Main(System.String[])
[...]BookExamples\Ch02\Program.cs @ 12]
PARAMETERS:
 args (0x0016eef0) = 0x01f9b90c
LOCALS:
 0x0016eeeec = 0x000007dc
 0x0016eee4 = 0x01f9b91c
 0x0016eee0 = 0x01f9b95c

0016f120 673621db [GCFrame: 0016f120]
```

In the `BoxInt` method, CLR stores the unboxed value (0x000007dc equivalent decimal is 2012) to get from the boxed type instance located on the heap at 0x01f9b968 into the 0x0016eeac address of the LOCALS section of the `BoxInt` method stack. In day-to-day programming, you use boxing and unboxing without noticing, for example, in the following code using boxing and unboxing underneath:

```
ArrayList aList0fNumbers = new ArrayList();
aList0fNumbers.Add(1);
aList0fNumbers.Add(2);
int result = (int)aList0fNumbers[1];
```

The decompiled IL code for this code demonstrates how the CLR uses the boxing and unboxing operation for the item to go in and out of the `ArrayList`:

```
.method private hidebysig static void Main(string[] args) cil managed
{
 /* Code removed */

 /* The CLR does the boxing in the insertion into the
 * ArrayList while executing the Add method of the ArrayList.
 */
 L_0009: box int32
 L_000e: callvirt instance int32
 [mscorlib]System.Collections.ArrayList::Add(object)
 /* Code removed */

 /* The CLR does the boxing in the insertion into the
 * ArrayList while executing the Add method of the ArrayList.
 */
 L_0016: box int32
 L_001b: callvirt instance int32
 [mscorlib]System.Collections.ArrayList::Add(object)
 /* Code removed */

 L_0023: callvirt instance object
 [mscorlib]System.Collections.ArrayList::get_Item(int32)
 /* The CLR unbox the return value from the get_Item while executing
 * (int)aList0fNumbers[1] line of code.
 */
 L_0028: unbox.any int32
 L_002d: stloc.1
 L_002e: ret
}
```

Performance in Boxing and Unboxing Operation

Boxing and unboxing are time-consuming processes that might affect the performance of an application. The boxing operation can take up to 20 times more time than the assignment operation. The right use of the boxing operation is important when the performance is the key factor for your application. Let's find out how boxing and unboxing operations affect the performance of an application. In Listing 2-11, a list of `int` is stored in the instance of the `List<int>` type. And Listing 2-12 uses `ArrayList` for storage.

Listing 2-11. List Creation

```
using System;
using System.Collections.Generic;
namespace Ch02
```

```

{
 class Program
 {
 static void Main(string[] args)
 {
 IList<int> ll = new List<int>();
 for (int i = 0; i <= Int16.MaxValue * 2; ++i)
 ll.Add(i);
 foreach (int st in ll) ;
 }
 }
}

```

***Listing 2-12.** ArrayList Creation*

```

using System;
using System.Collections;

namespace Ch02
{
 class Program
 {
 static void Main(string[] args)
 {
 ArrayList ll = new ArrayList();
 for (int i = 0; i <= Int16.MaxValue * 2; ++i)
 ll.Add(i);
 foreach (int st in ll) ;
 }
 }
}

```

Figure 2-8 profiles Listings 2-11 and 2-12 using the `ClrProfiler.exe` tool to find out how much memory the `ArrayList` consumes while adding items into it compared to using `List<int>`.

Figure 2-8. Performance measurement of the boxing and unboxing operation

Figure 2-8 demonstrates that the `ArrayList` consumes about 1,365,145 bytes, whereas the `List` class consumes only 58,674 bytes for the same number of items. As you saw earlier, the `ArrayList` uses the boxing and unboxing operation to move items in and out of it, which requires a lot of memory. The `List` class does not use the boxing and unboxing operation, which makes it more effective in performance compared with using `ArrayList`.

Garbage Collection

When you create an instance of a type in .NET, for example, a reference type, using the `new` keyword, the CLR takes care of the rest. For example, it will instantiate it onto the heap, allocate extra memory if required, and deallocate the memory when you finish with that object. The CLR takes care of this memory reclaim process using the GC. The GC maintains information about object usage and uses this information to make memory management decisions, such as where in the memory to locate a newly created object, when to relocate an object, and when an object is no longer in use or inaccessible.

In .NET, automatic memory cleanup is achieved using the GC algorithm. The GC algorithm looks for the allocated objects on the heap and tries to determine if that object is being referenced by anything; if it is not, it will allocate it for collection or to the cleanup cycle. There are several possible sources of these references:

- Global or static object references
- Central processing unit (CPU) registers
- Object finalization references (more later)
- Interop references (.NET objects passed to Component Object Model (COM) / Application programming interface (API) calls)
- Stack references

To clean up the objects, GC needs to traverse a number of objects to determine whether they can be collected for cleanup. The CLR uses the concept of longibility of the object in the memory. For example, when the object is in use for a long time, it is less likely to lose the reference, whereas a newly created object is more likely to be cleaned up.

In GC, three generations of object groups are used:

- Generation 0
- Generation 1
- Generation 2

Generation 0

Generation 0 (Gen 0) is the youngest group and it contains short-lived objects. An example of a short-lived object is a temporary variable. GC occurs most frequently in this generation. Newly allocated objects form a new generation of objects and are implicitly Gen 0 collections, unless they are large objects, in which case they go on the LOH in a Gen 2 collection. Most objects are reclaimed for GC in Gen 0 and do not survive to the next generation.

Generation 1

Gen 1 contains short-lived objects and serves as a buffer between short-lived objects and long-lived objects.

Generation 2

Gen 2 contains long-lived objects. An example of a long-lived object is a server application that contains static data that are live for the duration of the process.

The life of an object starts in Gen 0. If the objects in Gen 0 survive, GC promotes them to Gen 1, and likewise for Gen 1 objects to Gen 2. The objects in Gen 2 stay in Gen 2. Gen 0 objects are collected frequently, so short-lived objects are quickly removed. Gen 1 objects are collected less frequently, and Gen 2 objects even less frequently. So the longer an object lives, the longer it takes to remove from memory once it has lost all references. When Gen 1 objects are collected, the GC gathers Gen 0 objects as well. In addition, when Gen 2 objects are collected, those in Gen 1 and Gen 0 are also collected. As a result, higher generation collections are more expensive.

A GC has the following phases to clean up the objects:

- A marking phase that finds and creates a list of all live objects.
- A relocating phase that updates the references to the objects that will be compacted.
- A compacting phase that reclaims the space occupied by the dead objects and compacts the surviving objects. The compacting phase moves objects that have survived GC toward the older end of the segment.

The Gen 2 collections can occupy multiple segments; objects that are promoted into Gen 2 can be moved into an older segment. Both Gen 1 and Gen 2 survivors can be moved to a different segment, because they are promoted to Gen 2.

The LOH is not compacted, because this would increase memory usage over an unacceptable length of time.

Summary

In this chapter we have learned about the usage of the memory by the CLR when it executes an managed application. We have examined the stack and the heap, how they are used by the CLR to store data for the value type and reference type in the application, and the steps in boxing and unboxing operations. We also saw how the boxing and unboxing operation affects the performance of the application. In the next chapter, we will learn how the parameter in .NET sets the value and reference type parameter, what happens when you pass the parameter using the `out` and `ref` keywords, and how CLR takes care of the named parameter.

CHAPTER 3

Parameters

This chapter will discuss the parameters in C#. The focus will be to show different ways of passing parameters to a method, such as pass by value, pass by reference, and pass default value of the parameter. You will find explanations of these in detail and see how CLR handles these behind the scene.

Parameter

The parameter is the mechanism used to accept input to a method from the caller of that method. In a method signature, you can define the parameter or parameters to accept the input. These parameters could be any type, such as value types, for example, Int32, string, or reference type for an instance object, a person object of Person type, and so forth.

Figure 3-1 shows the parameters used in the method signature definition.

Figure 3-1. Parameter and arguments in C#

When you are accepting value from the caller of the method, the caller can pass just the value to the parameter or pass the reference of the variable and so on. Table 3-1 shows the different types of parameter accepting strategies you can use in a method declaration.

Table 3-1. Parameter Passing Conventions

Type of data	Pass by	How data are sent
Built-in value type (int, float, etc.)	Value	The data are copied to the called method; the type is statically known at both sides.
	Reference	The address of a variable is sent to the called method; the type is statically known at both sides.
	Typed reference	The address of a variable is sent along with the type of information to the called method.
User-defined value type	Value	The called method receives a copy; the type is statically known at both sides.
	Reference	The address of the reference type is sent to the called method; the type is statically known at both sides.
	Typed reference	The address is sent along with the type information to the called method.
Object	Value	The reference to data is sent to the called method; the type is statically known and the class is available from the reference.
	Reference	The address of the reference is sent to the called method; the type is statically known and the class is available from the reference.
	Typed reference	The address of the reference is sent to the called method along with static type information; the class (i.e., dynamic type) is available from the reference.

Method State Description Table

Method state describes the environment within which a method executes, and the method state description table is the temporary storage where CLR keeps information relating to a method while executing that method. Figure 3-2 shows different components of the method state table.

Figure 3-2. Method state description table

Let's examine the details for the different components of the method state description table.

An Instruction Pointer

The instruction pointer (IP) is used to point to the next Common Intermediate Language (CIL) instruction to be executed by the Common Language Infrastructure (CLI) in the present method.

An Evaluation Stack

In .NET, the method in runtime contains an evaluation stack. The stack is empty upon method entry. The contents of the stack are local to the method and preserved across call instructions. The addresses in the evaluation stack are not addressable.

A Local Variable Array

An array of local variables will start at index 0. The values of local variables are preserved across calls (in the same sense as for the evaluation stack). A local variable can hold any data type. The address of an individual local variable can be taken using the `ldloca` instruction.

An Argument Array

The argument array will hold the values of the current method's incoming arguments and will start at index 0. This argument array can be read and written by the logical index. The `ldarga` IL instruction can be used to take the address of an argument.

A Method Info Handle

The method info handle holds the signature of the method, the types of its local variables, and data about its exception handlers. This contains read-only information about the method.

A Local Memory Pool

The CLI includes instructions for dynamic allocation of objects from the local memory pool (`localloc`). Memory allocated in the local memory pool is addressable and is reclaimed upon method context termination.

A Return State Handle

The return state handle is used to restore the method state on return from the current method. Typically, this would be the state of the method's caller.

A Security Descriptor

The security descriptor is not directly accessible to the managed code but is used by the CLI security system to record security overrides.

Value Type

This section will describe how the CLR takes care of the value type parameter during the method call.

Parameter by Value

Parameter by value is one of the common ways to pass the value type. The CLR will pass a copy of the value as an argument to the method. In Listing 3-1, you can see that in the `BuiltInValuePassingAsValue` class, `MethodB` accepts two parameters, `a` and `b`, of the built-in value type, such as `int`. `MethodA` calls the `MethodB` method with `int` value `10` and `10` as an argument, as shown in Figure 3-3.

Figure 3-3. Parameter passing by value for the value type

When the program in Listing 3-1 executes, the CLR will call `MethodB(a,b)` from the `MethodA`. It will copy the value of `a` and `b` to the `MethodB`, so the `MethodB` will have the copy of the value `a` and `b` as demonstrated in Figure 3-3. Listing 3-1 presents where the built-in value is used to pass parameters.

Listing 3-1. An Example of the Built-In Value Type Parameter as a Value

```

using System;

namespace Ch03
{
 class Program
 {
 static void Main(string[] args)
 {
 BuiltInValuePassingAsValue temp = new BuiltInValuePassingAsValue();
 temp.MethodA();
 }
 }

 public class BuiltInValuePassingAsValue
 {
 public BuiltInValuePassingAsValue()
 { Console.WriteLine("Built in value type passing as value"); }

 public void MethodA()
 {

```

```

int a = 10, b = 10;
MethodB(a, b);
Console.WriteLine("Method A: {0},{1}", a, b);
}

public void MethodB(int a, int b)
{ Console.WriteLine("Method B: {0},{1}", a, b); }
}
}

```

The program in Listing 3-1 will produce the following output:

```

Built in value type passing as value
Method B: 10,10
Method A: 10,10

```

Let's explore more about the program in Listing 3-1 by examining the stack and heap while the program in Listing 3-1 is being executed.

Figure 3-4. Stack information while calling method using value type parameter as value

In Figure 3-4, you can see that while CLR calls the **MethodB** from the **MethodA** method it passes the value of the **a(10=0xa)** and **b(10=0xa)**, and these values get stored in the **LOCALS** section of the **MethodB** method. As a result, any change of those values will not affect the value of the **a** and **b** in **MethodA**.

Let's see the IL code generated using the .NET Reflector tool for the **MethodA** from Listing 3-1, as shown in Listing 3-2, to explore more about the parameter pass by value of the value type.

Listing 3-2. IL Code for the MethodA() of the BuiltInValuePassingAsValue

```
.method public hidebysig instance void MethodA() cil managed
{
 .maxstack 3
 .locals init (
 [0] int32 a,
 [1] int32 b)

 L_0000: ldc.i4.s 10 /* The CLR push numeric constant 10 onto the stack */
 L_0002: stloc.0 /* Pop the value 10 from stack into local variable
 * at position 0.*/
 L_0003: ldc.i4.s 10 /* The CLR push numeric constant 10 onto the stack */
 L_0005: stloc.1 /* Pop the value 10 from stack into local variable
 * at position 1.*/
 L_0006: ldarg.0
 L_0007: ldloc.0 /* Load local variable at position 0 from the Local
 * section of the MethodA onto stack.*/
 L_0008: ldloc.1 /* Load local variable at position 1 from the Local
 * section of the MethodA onto stack.*/
 L_0009: call instance void Ch03.BuiltInValuePassingAsValue::MethodB(int32, int32)
//Code removed
 L_0024: ret
}
```

From Listing 3-2 you can see that, in L_0007 and L_0008, ldloc.0 and ldloc.1 IL instruction has been used that will load the local variable's value from the Local variable section of the MethodA's method state description table at location 0 and 1, which will be 10 and 10, onto the evaluation stack. The call instruction in the L_0009 passes those values from the evaluation stack to the method MethodB. The CLR copies those values to the argument array of the MethodB method state description table (as the incoming arguments' array has been set by the CLR from the caller with the related values), and later in the MethodB, those values will be retrieved for the parameters a and b by the CLR.

ldc.<type>: Load numeric constant

stloc: Pop value from stack to local variable

ldloc: Load local variable onto the stack

maxstack: Does not represent the size of the stack at runtime but is related to analysis of the program specially for the IL verification.

.locals init: Used to define a variable in the current method. The init keyword means the local variables will be initialized at runtime before the method executes.

To explore this more, see the generated IL code for the MethodB from Listing 3-1 as shown in Listing 3-3.

Listing 3-3. IL Code for the MethodB() of the BuiltInValuePassingAsValue

```
.method public hidebysig instance void  MethodB(int32 a, int32 b) cil managed
{
 .maxstack 8
 L_0000: ldstr "Method B: {0},{1}"

 L_0005: ldarg.1 /* ldarg.1 load the argument at position 1 onto the
 * evaluation stack */
 L_0006: box int32

 L_000b: ldarg.2 /* ldarg.2 load the argument at position 2 onto the
 * evaluation stack */
 L_000c: box int32

 /* Get the values from the evaluation stack and pass as argument of the WriteLine method */
 L_0011: call void [mscorlib]System.Console::WriteLine(string, object, object)
 L_0016: ret
}
```

From Listing 3-3, you can see that in L_0005 and L_000b, CLR loads the values from the argument array at positions 1 and 2, which will be 10 and 10, onto the evaluation stack. Those values will be used to pass an argument in L_0011 to call the `WriteLine` method of the `Console` class.

Parameter by ref

Let's see how the built-in value type works while passing as a reference using the `ref` keyword. The program as shown in Listing 3-4 passes the built-in value type as a reference to a method, which accepts a built-in value type as the reference. When the CLR calls the `MethodB(ref a, ref b)` from the `MethodA`, it copies the address of the `a` and `b` to the `MethodB`. So the `MethodB` will have the address of `a` and `b` variables as demonstrated in Figure 3-5.

Figure 3-5. Parameter passing as ref

In the program in Listing 3-4, `MethodB` accepts two `int`-type parameters as references using the `ref` keyword.

Listing 3-4. Parameter Passing by ref for the Value Type

```

using System;

namespace Ch03
{
 class Program
 {
 static void Main(string[] args)
 {
 BuiltInValuePassingAsRef temp = new BuiltInValuePassingAsRef();
 temp.MethodA();
 }
 }

 public class BuiltInValuePassingAsRef
 {
 public BuiltInValuePassingAsRef()
 {
 Console.WriteLine("Built in value type passing as ref");
 }

 public void MethodA()
 {
 int a = 10, b = 10;
 MethodB(ref a, ref b);
 Console.WriteLine("Method A: {0},{1}", a, b);
 }

 public void MethodB(ref int a, ref int b)
 {
 Console.WriteLine("Method B: {0},{1}", a, b);
 a *= 2; b *= 2;
 }
 }
}

```

The program in Listing 3-4 produces the following output:

```

Built in value type passing as ref
Method B: 10,10
Method A: 20,20

```

To explore this more, see the generated IL code for the `MethodA` from Listing 3-4 and as shown in Listing 3-5.

Listing 3-5. IL Code for the MethodA of the BuiltInValuePassingAsRef

```

.method public hidebysig instance void MethodA() cil managed
{
 .maxstack 3
 .locals init (
 [0] int32 a,

```

```
[1] int32 b)

L_0000: ldc.i4.s 10 /* The CLR push numeric constant 10 onto the
 * stack */
L_0002: stloc.0 /* Pop the value 10 from stack into local variable
 * at position 0.*/
L_0003: ldc.i4.s 10 /* The CLR push numeric constant 10 onto the
 * stack */
L_0005: stloc.1 /* Pop the value 10 from stack into local variable
 * at position 1.*/
L_0006: ldarg.0

L_0007: ldloca.s a /* Load the address of the a variable from the
 * Local section of the method stack */

L_0009: ldloca.s b /* Load the address of the b variable from the
 * Local section of the method stack */

/* Pass the address of the a and b as argument to the MethodB call */
L_000b: call instance void Ch03.BuiltInValuePassingAsRef::MethodB(int32&, int32&)

//Code removed
L_0026: ret
}
```

ldloca.<length>: Load local variable address. The **ldloca** instruction pushes the address of the local variable number index onto the stack, where local variables are numbered 0 upward.

In Listing 3-5, you can see the **ldloca.s** instruction used in L_0007 and L_0009, which loads the addresses of the local variables **a** and **b** onto the evaluation stack and are later used to call the **MethodB** method in L_000b. The CLR copies the addresses of **a** and **b** into the argument array of the method state description table of the **MethodB**, which are later used to retrieve the value of the **a** and **b** variables.

To explore this more, see the generated IL code for **MethodB** from Listing 3-4 as shown in Listing 3-6.

Listing 3-6. IL Code for the MethodB to Process Built-In Value Type ref Parameter

```
.method public hidebysig instance void  MethodB(int32& a, int32& b) cil managed
{
 .maxstack 8
 L_0000: ldstr "Method B: {0},{1}"

 /* ldarg.1 load the argument at position 1 onto the evaluation stack */
 L_0005: ldarg.1

 /* Get the address of the a from the top of the stack (loaded in L_0005) and
 * using that address the CLR load the value of the variable located at
 * that address.*/
 L_0006: ldind.i4
 L_0007: box int32
```

```

/* ldarg.2 load the argument at position 2 onto the evaluation stack */
L_000c: ldarg.2

/* Get the address from the top of the stack (loaded in L_000c) and using
 * that address the CLR load the value of the variable located at that address.*/
L_000d: ldind.i4
L_000e: box int32

L_0013: call void [mscorlib]System.Console::WriteLine(string, object, object)

L_0018: ldarg.1
L_0019: dup
L_001a: ldind.i4
L_001b: ldc.i4.2
L_001c: mul

/* Store the value from the evaluation stack to the specified address */
L_001d: stind.i4

L_001e: ldarg.2
L_001f: dup
L_0020: ldind.i4
L_0021: ldc.i4.2
L_0022: mul
L_0023: stind.i4
L_0024: ret
}

```

ldind.<type>: Loads value indirectly onto the stack. It indirectly loads a value from address `addr` onto the stack.

stind.<type>: Stores the value indirect from the stack. The `stind` instruction stores value `val` at address `addr`.

In Listing 3-6, the IL instruction `ldarg.1` is used in the `L_0005` to load the first argument value (i.e., the address of variable `a` of the `MethodA` method) from the argument array of the method state description table of the `MethodB` method onto the evaluation stack. The next instruction `ldind.i4` in `L_0006` will load a value from the address (which just pushed onto the stack using IL instruction in `L_0005`). The same technique is used in `L_000c` to `L_000e` to load the variable `b` of `MethodA`. These values are later used to write output in `L_0013`.

As you know, if you change the contents of variable `a` or `b` from this method, this will update the contents of variable `a` and `b`, which can be seen from the `MethodA`. In the `L_0018` to `L_001c`, the contents of the variable `a` of the `MethodA` have been modified, later using `stind.i4` in the `L_001d`, which will store the new updated value into the relevant address. The same techniques are used to update the value of variable `b` of `MethodA` in the `L_001e` to `L_0024`.

Let's explore this more by examining the stack and heap while we are executing the program in Listing 3-4.

Figure 3-6. Value type pass as reference

In Figure 3-6, you can see that while CLR calls the MethodB from the MethodA method, it passes the addresses of the variables a(0x0027ecfc) and b(0x0027ecf8), and these addresses get stored in the PARAMETERS section of the MethodB method. As a result, any change of those values affects the original value of the a and b in MethodA.

Reference Type

This section will explain how the CLR takes care of the reference type parameter during the method call.

Parameter by Value

This section describes how CLR deals with the reference type when it passes a value. In Listing 3-7, in the ObjectAsValue class, MethodB is accepting a parameter of Person type from the MethodA, the MethodB is called with an instance of the Person type as an argument, as shown in Figure 3-7.

Figure 3-7. Parameter passing with object as value type

When the CLR calls the MethodB(Person aPerson) from MethodA, it will copy the aPerson object to the argument array of the method state description table of the MethodB so the MethodB will have the aPerson object, as shown in Listing 3-7.

Listing 3-7. Object Passing as Value in Parameter Passing

```

using System;

namespace Ch03
{
 class Program
 {
 static void Main(string[] args)
 {
 ObjectAsValue temp = new ObjectAsValue();
 temp.MethodA();
 }
 }

 public class ObjectAsValue
 {
 public ObjectAsValue()
 {
 Console.WriteLine("Object as value");
 }
 public void MethodA()
 {
 Person aPerson = new Person()
 }
 }
}

```

```

 {
 Name = "APerson"
 };
 MethodB(aPerson);
 Console.WriteLine("Method A: {0}", aPerson.Name);
 }
 public void MethodB(Person aPerson)
 {
 Console.WriteLine("Method B: {0}", aPerson.Name);
 aPerson.Name = "Updated" + aPerson.Name;
 }
}

public class Person
{
 public string Name
 { get; set; }
}
}

```

The program in Listing 3-7 produces the following output:

```

Object as value
Method B: APerson
Method A: UpdatedAPerson

```

To explore this more, let's see the generated IL code for `MethodA` from Listing 3-7 as shown in Listing 3-8.

Listing 3-8. IL Code of the Program in Listing 3-7

```

.method public hidebysig instance void MethodA() cil managed
{
 .maxstack 2
 .locals init (
 [0] class Ch03.Person aPerson,
 [1] class Ch03.Person <>g__initLocal0)

 L_0000: newobj instance void Ch03.Person::ctor()
 L_0005: stloc.1
 L_0006: ldloc.1
 L_0007: ldstr "APerson"
 L_000c: callvirt instance void Ch03.Person::set_Name(string)
 L_0011: ldloc.1
 L_0012: stloc.0

 L_0013: ldarg.0
 L_0014: ldloc.0
 L_0015: call instance void Ch03.ObjectAsValue::MethodB(class Ch03.Person)

 L_001a: ldstr "Method A: {0}"
 L_001f: ldloc.0

```

```

L_0020: callvirt instance string Ch03.Person::get_Name()
L_0025: call void [mscorlib]System.Console::WriteLine(string, object)
L_002a: ret
}

```

In this IL code, two local variables have been stored at positions 0 and 1, such as `aPerson` and `<>>g_initLocal0`, which is an instance of the `Person` type. In `L_0000` to `L_0011`, an instance of the `Person` type will be created and the CLR will load that instance to the local variable at position 1, which will later store it at position 0, which is the `aPerson` object.

In `L_0013`, the IL code `ldarg.0` will load the argument value from the position 0 and in `L_0014` the IL code `ldloc.0` will load the current local variable at position 0, which will be used as the argument of the method call for `MethodB` in the `L_0015`. Therefore, you can see that this is passed as a value to the method call `MethodB`. Figure 3-8 shows the stack–heap relationship in the memory while executing the code in Listing 3-7.

Figure 3-8. Stack and heap information while passing the parameter of an object as a value

You can see the IL code in Listing 3-9 for the MethodB, and you can see that in L_0005, ldarg.1 is used to load the argument value of aPerson and later on to call the get_Name() method from the aPerson object passed from MethodA.

Listing 3-9. IL Code of MethodB

```
.method public hidebysig instance void  MethodB(class Ch03.Person aPerson) cil managed
{
 .maxstack 8
 L_0000: ldstr "Method B: {0}"

 L_0005: ldarg.1
 L_0006: callvirt instance string Ch03.Person::get_Name()

 L_000b: call void [mscorlib]System.Console::WriteLine(string, object)

 L_0010: ldarg.1
 L_0011: ldstr "Updated"
 L_0016: ldarg.1
 L_0017: callvirt instance string Ch03.Person::get_Name()
 L_001c: call string [mscorlib]System.String::Concat(string, string)

 L_0021: callvirt instance void Ch03.Person::set_Name(string)

 L_0026: ret
}
```

In L_0021, the set_Name(string) method of the Person class has been called to update the value of the Name property, and get_Name() and set_Name(string) are the internal methods for the property Name of the aPerson object. When you pass an object of reference type as an argument of method call (which accepts an object of the related type), you can modify the value of the public property of that object. But if you try to update the object itself (i.e., replace the existing contents of the aPerson object with the new instance of the Person object), as demonstrated in Listing 3-10, it will not be visible in MethodA.

Listing 3-10. Updated Code in MethodB

```
public void MethodB(Person aPerson)
{
 Console.WriteLine("Method B: {0}", aPerson.Name);
 aPerson = new Person()
 {
 Name = "New name"
 };
}
```

To explore this more, see the generated IL code for MethodB from Listing 3-10 as shown in Listing 3-11.

Listing 3-11. IL Code for Listing 3-10.

```
.method public hidebysig instance void MethodB(class Ch03.Person aPerson) cil managed
{
 .maxstack 2
 .locals init (
```

```

[0] class Ch03.Person <>g__initLocal1)
L_0000: ldstr "Method B: {0}"
L_0005: ldarg.1
L_0006: callvirt instance string Ch03.Person::get_Name()
L_000b: call void [mscorlib]System.Console::WriteLine(string, object)
L_0010: newobj instance void Ch03.Person:::ctor()

L_0015: stloc.0
L_0016: ldloc.0
L_0017: ldstr "New name"
L_001c: callvirt instance void Ch03.Person::set_Name(string)

L_0021: ldloc.0
L_0022: starg.s aPerson
L_0024: ret
}

```

The IL instruction `ldloc.0` in `L_0021` will load the local variable at position 0, which is `<>g__initLocal0`, onto the evaluation stack and, using the `starg.s aPerson` instruction, CLR will load this new `<>g__initLocal0` object into the argument, which holds the `aPerson` object. However, this new value will never come across to `MethodA`. Therefore, the contents of the original object will never be replaced, but to do this you will need to pass the reference of the object to the method call, as discuss in the next section.

`starg.s`: The `starg` instruction pops a value from the stack and places it in the argument slot at a specific position.

Parameter by ref

The reference of a type passes as a reference to the method call. In `ObjectAsValue` class, `MethodB` is accepting a parameter of `Person` type as a reference, and the `MethodB` is being called from `MethodA` with an instance of the `Person` type by passing the address of that `Person` instance as an argument, as shown in Figure 3-9.

Figure 3-9. Reference type used as ref

When the CLR executes the MethodB(ref Person aPerson) from the MethodA, it will copy the address of the aPerson object to the argument array of the method state description table of the MethodB, so the MethodB will have the address of aPerson object, as shown in Listing 3-12.

Listing 3-12. Passing Object Type as ref

```
using System;

namespace Ch03
{
 class Program
 {
 static void Main(string[] args)
 {
 ObjectAsValue temp = new ObjectAsValue();
 temp.MethodA();
 }
 }

 public class ObjectAsValue
 {
 public ObjectAsValue()
 {
 Console.WriteLine("Object as value");
 }

 public void MethodA()
 {
 Person aPerson = new Person()
 {
 Name = "APerson"
 };
 MethodB(ref aPerson);
 Console.WriteLine("Method A: {0}", aPerson.Name);
 }

 public void MethodB(ref Person aPerson)
 {
 Console.WriteLine("Method B: {0}", aPerson.Name);
 aPerson = new Person()
 {
 Name = "New name"
 };
 }
 }

 public class Person
 {
 public string Name
```

```

 { get; set; }
 }

}

```

The program in Listing 3-12 produces the following output:

```

Object as value
Method B: APerson
Method A: New name

```

To explore this more, see the generated IL code for MethodA from Listing 3-12 as shown in Listing 3-13.

Listing 3-13. IL Code of the MethodA Method

```

.method public hidebysig instance void MethodA() cil managed
{
 .maxstack 2
 .locals init (
 [0] class Ch03.Person aPerson,
 [1] class Ch03.Person <>g__initLocal0)

 L_0000: newobj instance void Ch03.Person::ctor()
 L_0005: stloc.1
 L_0006: ldloc.1
 L_0007: ldstr "APerson"
 L_000c: callvirt instance void Ch03.Person::set_Name(string)
 L_0011: ldloc.1
 L_0012: stloc.0

 L_0013: ldarg.0

 /* Load the address of the local variable aPerson onto the Stack. */
 L_0014: ldloca.s aPerson

 /* The CLR will use the address of the aPerson object from the Stack and
 * pass as argument of the MethodB call.*/
 L_0016: call instance void Ch03.ObjectAsValue::MethodB(class Ch03.Person&)

 L_001b: ldstr "Method A: {0}"
 L_0020: ldloc.0
 L_0021: callvirt instance string Ch03.Person::get_Name()
 L_0026: call void [mscorlib]System.Console::WriteLine(string, object)
 L_002b: ret
}

```

The CLR instantiates an instance of the Person using newobj instruction in L_000. The ldloca.s aPerson instruction in the L_0014 label will push the address of the local variable aPerson onto the stack. This address will be copied to the argument array of the method state description table of the MethodB while initializing the MethodB call, MethodB(class Ch03.Person&) in L_0016. The MethodB, on the other hand, is accepting an address of the Person type object. When you update the aPerson object with the new instance of the Person, this change will be visible from the MethodA method, as shown in Listing 3-14.

Listing 3-14. IL Code of the MethodB Method

```
.method public hidebysig instance void  MethodB(class Ch03.Person& aPerson) cil managed
{
 .maxstack 3
 .locals init (
 [0] class Ch03.Person <>g__initLocal1)
 L_0000: ldstr "Method B: {0}"

 /* Load the address passed via the aPerson parameter onto the stack */
 L_0005: ldarg.1

 /* Load the contents of the aPerson object indirectly */
 L_0006: ldind.ref

 L_0007: callvirt instance string Ch03.Person::get_Name()
 L_000c: call void [mscorlib]System.Console::WriteLine(string, object)

 L_0011: ldarg.1
 L_0012: newobj instance void Ch03.Person::.ctor()
 L_0017: stloc.0

 L_0018: ldloc.0

 L_0019: ldstr "New name"
 L_001e: callvirt instance void Ch03.Person::set_Name(string)

 /* Load the value of the local variable at position at 0 on the stack */
 L_0023: ldloc.0

 /* It will store the object from the stack on to the memory object which actually
 * replace the original aPerson passed as argument. */
 L_0024: stind.ref

 L_0025: ret
}
```

The IL instruction `ldind.ref` in `L_0006` will load the object onto the stack. The IL instruction `ldloc.0` in the `L_0018` will load the local object `aPerson` stored into the position at 0 and set the new value for the `Name` field of the `aPerson` object. This updated `aPerson` will be stored in the address of the `aPerson` object of the `MethodA` using the `stind.ref` in `L_0024`. This `stind.ref` instruction will store the new object instance at the given address as passed by the caller. The address passed from the `MethodA` to the `MethodB`, `stind.ref` will store this new instance of `Person` object from the evaluation stack to that location. As a result, this updated `Person` object will be visible from the `MethodA`.

Default Parameter Value

Default parameter value is a way to declare an optional parameter in a method declaration. In other words, when you define a method with a parameter, you can also set the default value for the parameter. Then the caller of the method does not have to pass the value for the parameter while calling the method.

When CLR handles any method that has a parameter with the default value set, it treats these methods in two ways:

- If you do not set any value for the parameters when you call the method, then CLR grabs the default values from that method signature and passes those values as arguments for that method call.
- On the other hand, if you set the value for the parameters from the calling method, then CLR will take these values as arguments to call that method.

An example is given in Listing 3-15, where the default value has been set to the method parameter and that method has been called twice, with and without passing a parameter value.

Listing 3-15. An Example of Default Value for the Parameter of the Value Type

```
using System;
namespace Ch03
{
 class Program
 {
 static void Main(string[] args)
 {
 int result = GetTotalPrice();
 result = GetTotalPrice(55);
 }

 public static int GetTotalPrice(int basePrice = 40)
 {
 return basePrice - (basePrice * 10) / 100;
 }
 }
}
```

The program in Listing 3-15 will produce approximately the following stack information, as demonstrates in Figure 3-10, while executing.

Figure 3-10. Executing GetTotalPrice method without passing value for the parameters

As you can see, the PARAMETERS section of the `GetTotalPrice` method's stack `basePrice` has been initialized with the default value `0x00000028(40)`. While CLR moves the program control into the `GetTotalPrice`, it will use the value of the `basePrice` variable stored in the PARAMETERS section of the stack, and after finishing the processing it will return the result `0x00000024(36)` of the expression `basePrice * (basePrice * 10) / 100`.

To understand more in depth about the default value parameter, let's look at the decompiled IL code for Listing 3-15 as shown in Listing 3-16.

Listing 3-16. IL Code for Listing 3-15

```
.class private auto ansi beforefieldinit Program  extends [mscorlib]System.Object
{
 .method public hidebysig specialname rtspecialname instance void .ctor() cil managed
 {
 /* code removed */
 }

 .method public hidebysig static int32 GetTotalPrice([opt] int32 basePrice) cil managed
 {
 .param [1] = int32(40)
 .maxstack 3
 .locals init (
 [0] int32 CS$1$0000)
 L_0000: nop

 /* ldarg will load the argument at position 0 from the arguments array of this method's
 * method state description table. These arguments have been passed from the
 * caller which is Main method and the argument at position 0 is 40. */
 L_0001: ldarg.0
 L_0002: ldarg.0
 L_0003: ldc.i4.s 10
 L_0005: mul
 L_0006: ldc.i4.s 100
 L_0008: div
 L_0009: sub
 L_000a: stloc.0
 L_000b: br.s L_000d
 L_000d: ldloc.0
 L_000e: ret
 }

 .method private hidebysig static void Main(string[] args) cil managed
 {
 .entrypoint
 .maxstack 1
 .locals init (
 [0] int32 result)
 L_0000: nop

 /* Push numeric constant 40 onto the evaluation stack. The C# compiler will take the
 * constant value 40 from the signature of the method GetTotalPrice */
 }
}
```

```

L_0001: ldc.i4.s 40

/* Get the top value from the evaluation stack, use as the parameter value and
 * call the GetTotalPrice method */
L_0003: call int32 Ch03.Program::GetTotalPrice(int32)

/* Store the result return from the IL code L_0003. */
L_0008: stloc.0

/* Push numeric constant 0x37(55) onto the evaluation stack. */
L_0009: ldc.i4.s 0x37

/* Get the top value from the evaluation stack, use as the parameter value and
 * call the GetTotalPrice method */
L_000b: call int32 Ch03.Program::GetTotalPrice(int32)

/* Store the result return from the IL code L_0003. */
L_0010: stloc.0
L_0011: ret
}
}

```

The IL code in Listing 3-16 demonstrates that:

- When the CLR Jits the Main method, it will get the default value set for the GetTotalPrice method and embed that numeric constant into the IL instruction in L_0001 of the Main method, as shown in Listing 3-16.
- The CLR will use this numeric constant 40 in the Main method to call the GetTotalPrice.
- From the GetTotalPrice method, CLR will access the arguments from the method state description table of the GetTotalPrice method and get the value for the parameter basePrice. The value of the basePrice has been passed to the GetTotalPrice method by the CLR in runtime as GetTotalPrice has been called without any argument value for the parameter basePrice.

ldc.<type>: It loads a numeric constant on the stack.

ldc.i4.s N: It pushes N onto the stack as int32.

Figure 3-11 shows that GetTotalPrice is executing using the argument value 55 (0x37). While the CLR executes as in Listing 3-15, it will use the parameter value for the basePrice, which is 55 (0x37), instead of the default value 40.

Figure 3-11. CLR executing the `GetTotalPrice(55)`

In C#, the reference type can be set as the default value for the parameter using the `default` keyword or setting null as the default value. You can try to set the default value for the reference type, as shown in Listing 3-17.

Listing 3-17. Reference Type as the Default Value of a Parameter

```
using System;

namespace Ch03
{
 class Program
 {
 static void Main(string[] args) { }

 /* The C# compiler complain in here as reference type Person used for the default
 value.*/
 public static string GetPersonDetails(Person aPerson = new Person())
 {
 return aPerson.ToString();
 }

 public class Person { }
 }
}
```

In the compile time, the C# compiler will throw an exception as shown:

```
Error 11 Default parameter value for 'aPerson' must be a compile-time constant
J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch03\Program.cs 10 65 Ch03
```

However, if you define the `GetPersonDetails` method, as below, you will be able to set the default value for the reference type:

```
public static string GetPersonDetails(Person aPerspon = null)
{ return aPerspon.ToString(); }
```

Or it is defined as:

```
public static string GetPersonDetails(Person aPerspon = default(Person))
{ return aPerspon.ToString(); }
```

You can use `string` as the default value of a parameter, as shown in Listing 3-18.

Listing 3-18. An Example of Named Parameter in C#

```
using System;

namespace Ch03
{
 class Program
 {
 static void Main(string[] args)
 {
 GetNameWithDefaultValue();
 GetNameWithDefaultValue("Expert C# 5.0 by Mohammad Rahman", "C#");
 }

 /* Default value has been set as of string type */
 public static void GetNameWithDefaultValue()
 {
 string name = "Expert C# 5.0: with the .NET 4.5 Framework",
 string language = ": C#")
 {
 Console.WriteLine("{0} {1}", name, language);
 }
 }
}
```

In the above code, the `GetNameWithDefaultValue` method defined with the two parameters `name` and `language` of `string` type with its default value "`Expert C# 5.0: with the .NET 4.5 Framework`" and "`: C#`". The caller of this method, for example, `Main` method, does not have to pass any value for the `name` and `address` parameters or they could be. To explore this more, see the generated IL code for Listing 3-18 as shown in Listing 3-19.

Listing 3-19. IL Code for GetNameWithDefaultValue Method

```
.class private auto ansi beforefieldinit Program extends [mscorlib]System.Object
{
 /* Code removed */
 .method public hidebysig static void
 GetNameWithDefaultValue([opt] string name, [opt] string language) cil managed
 {
 .param [1] = string('Expert C# 5.0: with the .NET 4.5 Framework')
 .param [2] = string(': C#')
 .maxstack 8
 L_0000: nop
 L_0001: ldstr "{0} {1}"

 /* Load the argument value at position 0 and 1 from the argument values
```

```

* of the Method state description table into the evaluation stack and
* execute the following IL instruction using those values from the
* evaluation stack.*/
L_0006: ldarg.0 /* refers to the name */
L_0007: ldarg.1 /* refers to the language */

L_0008: call void [mscorlib]System.Console::WriteLine(string, object, object)
L_000d: nop
L_000e: ret
}

.method private hidebysig static void Main(string[] args) cil managed
{
 .entrypoint
 .maxstack 8
 L_0000: nop

/* In the compile time the C# compiler extract the default values set for the parameter
 * name and language from the GetNameWithValue method and
 * embed into the IL instruction L_0001 and L_0006.
 * The CLR load the given string into the heap as result those string will have
 * memory address on the heap. The CLR use memory addresses as the parameter
 * value for the GetNameWithValue method call.*/
L_0001: ldstr "Expert C# 5.0: with the .NET 4.5 Framework"
L_0006: ldstr ": C#"

L_000b: call void Ch03.Program::GetNameWithValue(string, string)
L_0010: nop

/* The CLR load the given string into the heap as result those string will have
 * memory address on the heap. The CLR use memory addresses as the parameter
 * value for the GetNameWithValue method call.*/
L_0011: ldstr "Expert C# 5.0 by Mohammad Rahman"
L_0016: ldstr "C#"

L_001b: call void Ch03.Program::GetNameWithValue(string, string)
L_0020: nop
L_0021: ret
}
}

```

You can see in L_0001 and L_0006 that CLR loads the "Expert C# 5.0: with the .NET 4.5 Framework" and ":C#" from the parameter's array of the GetNameWithValue method to the Main method using the ldstr instruction. This will be used as an argument to call the GetNameWithValue method, as you can see in the IL instruction from L_0001 to L_000b of the Main method. On the other hand, for the L_0011 and L_0016, CLR does not load a parameter value from the GetNameWithValue method while executing GetNameWithValue("Expert C# 5.0 by Mohammad Rahman", "C#") from the Main method. Figure 3-12 shows stack and heap information that is formed while executing the GetNameWithValue method without any default values.

Figure 3-12. CLR Executes GetNameWithDefaultValue();

From Figure 3-12 you can see that all the values of the related string have been stored into the heap, and CLR just used the memory reference to access those values. This exemplifies executing the GetNameWithDefaultValue method while no value for the parameter has been set. However, in Figure 3-13, you can see that CLR handles the GetNameWithDefaultValue method call the same way, but this time the argument value has been set to the GetNameWithDefaultValue method instead of CLR getting values from the GetNameWithDefaultValue method signature.

Figure 3-13. CLR Executes GetNameWithValueDefault("Expert C# 5.0 by Mohammad Rahman", "C#");

Summary

This chapter presented information about parameters, including value type and reference type. The CLR has some special mechanisms when you use the `ref` and `out` keywords for value types and reference types, which is seen in the debugging information produced by the `windbg.exe` tool. In the next chapter, we will explore the methods used in C#.

CHAPTER 4

Methods

This chapter will discuss the following C# methods: instance, static, anonymous, and extension. In doing so, you'll learn how the `this` keyword relates to these methods and how the CLR passes value for the `this` keyword used as parameter in runtime by examining data on the stack.

You will also explore how the anonymous method works when there is external variable reference in it and when there is no external variable referenced from it. Additionally, you will find out how the `this` keyword is used in both circumstances.

Finally, you will learn about the compile time and runtime behavior of the extension methods and how the C# compiler eliminates the `this` keyword from the extension method signature.

Instance and Static Method with this Keyword

The `this` keyword refers to the current instance of the class, and it is permitted only in the block of an instance constructor, an instance method, or an instance accessor (all of these were covered in Chapter 1). When the `this` keyword is used in the instance constructor or in an instance method, the CLR treats it as the value of the object for which the constructor, instance method, or the accessor was invoked. For example, if you have a type `T` and it has an instance method `M` or instance constructor `C` that uses the `this` keyword, in runtime `this` keyword from the `M` and `C` refers to the object `O` which is the instance of the type `T` for that time and from where `M` and `C` tried to access `this` keyword.

This is only possible in the instance method or instance constructor. However, it is not possible to use the `this` keyword with the static method because you cannot instantiate an instance of the static class. In runtime, for the instance method or instance constructor, the CLR passes an extra value for the invocation, which is the value of the `this` parameter. The value of the `this` refers to the instance of the type for which the method or constructor is being invoked. In the following section, you will learn more about this by looking into the runtime stack information for an instance and static method of a type.

The program in Listing 4-1 uses an instance and static method to do an add operation of two `int` values to show how C# compiler includes the `this` keyword as a parameter to the instance method behind the scenes. Static method does not have the `this` keyword as a parameter.

Listing 4-1. An Example of the Instance and Static Methods

```
using System;  
  
namespace Ch04  
{  
 class Program
```

```

{
 static void Main(string[] args)
 {
 int valueOfA = 10, valueOfB = 20;
 Calculator calculator = new Calculator();

 Console.WriteLine("The sum using instance method \t{0} \nand using static method
\t{1}",
 calculator.Add(valueOfA, valueOfB),
 CalculatorAsStatic.Add(valueOfA, valueOfB));
 }
}

public class Calculator
{
 public int Add(int a, int b) /* An extra this parameter will be added in behind the
 * scene to the Parameters section of Add
 * methods stack */
 {
 return a + b;
 }
}

public static class CalculatorAsStatic
{
 public static int Add(int a, int b) /* No extra this parameter will be added to the
 * Parameters section of Add methods
 * stack */

 {
 return a + b;
 }
}
}

```

This program will produce the following output:

The sum using instance method	30
and using static method	30

Memory Information while Running an Instance Method

Figure 4-1 shows that in the PARAMETERS section of the Add method's stack there is an extra this parameter that holds the object reference where the Add method belongs. The value of the this parameter is passed by the Main method. For example, the address 0x0180b6dc from the LOCALS section of the Main method refers to the instance of the Calculator class.

Figure 4-1. Instance method and this keyword

Let's see the stack information of the Main method of the Program class and Add method of the Calculator class while debugging Listing 4-1 using the windbg.exe tool:

```
0:000> !clrstack -a
OS Thread Id: 0x434 (0)
Child SP IP Call Site
002aeed8 004201b9 Ch04.Calculator.Add(Int32, Int32) [J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch04\Program.cs @ 21]
PARAMETERS:
 this (0x002aeee0) = 0x0180b6dc /* refers to the Calculator object as this*/
 a (0x002aeedc) = 0x0000000a
 b (0x002aeeec) = 0x00000014
LOCALS:
 0x002aeed8 = 0x0000001e

002aeeff 004200db Ch04.Program.Main(System.String[]) [J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch04\Program.cs @ 11]
PARAMETERS:
 args (0x002aef20) = 0x0180b63c
LOCALS:
 0x002aef1c = 0x0000000a
 0x002aef18 = 0x00000014
 0x002aef0c = 0x0180b6dc /* refers to the Calculator object */

002af154 5a8a21db [GCFrame: 002af154]
```

Memory Information while Running a Static Method

In Figure 4-2, you can see that in the PARAMETERS section of the Add method there is not an extra this parameter. The Add method of the CalculatorAsStatic class has only a and b parameters in the PARAMETERS section.

Figure 4-2. Static method and the this keyword

Let's see the stack information of the Main method of the Program class and Add method of the CalculatorAsStatic class while debugging Listing 4-1 using the windbg.exe tool:

```
0:000> !clrstack -a
OS Thread Id: 0x434 (0)
Child SP IP Call Site
002aeedc 00420209 Ch04.CalculatorAsStatic.Add(Int32, Int32) [J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch04\Program.cs @ 29]
PARAMETERS:
 a (0x002aeeee4) = 0x0000000a
 b (0x002aeeee0) = 0x00000014
LOCALS:
 0x002aeedc = 0x0000001e

002aeeff 00420106 Ch04.Program.Main(System.String[]) [J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch04\Program.cs @ 11]
PARAMETERS:
 args (0x002aef20) = 0x0180b63c
LOCALS:
 0x002aef1c = 0x0000000a
 0x002aef18 = 0x00000014
 0x002aef0c = 0x0180b6dc

002af154 5a8a21db [GCFrame: 002af154]
```

You have now learned about the instance and static methods in relation to the this keyword. Instance and static are the common kinds of methods used in the program. This sometimes requires writing a method that does not do much. Therefore, instead of writing separate methods, you can use an anonymous method that gives you the option to write an inline method that does not have any valid names. In the next section, you will learn more about this and explore how the this keyword relates to the anonymous method.

Anonymous Method

An *anonymous function* is an expression that represents an inline method definition in a type. It is convertible to a compatible delegate.

The conversion of an anonymous function depends on the target type, for example:

- If it is a *delegate type*, the conversion evaluates to a delegate value, referencing the method that the anonymous function defines.
- If it is an *expression tree type*, the conversion evaluates to an expression tree that represents the structure of the method as an object structure.

You can use anonymous functions in two ways:

- Lambda expressions
- Anonymous method

The *anonymous method* offers a simple and elegant solution in many situations, such as when using `Array.ForEach<T>`. Typically when you see a method that accepts a delegate as a parameter, you could use the anonymous method. The lambda expression is an anonymous function can be used to create delegates or expression tree types. Listing 4-2 provides an example of the anonymous method.

Listing 4-2. An Example of the Anonymous Method

```
using System;

namespace Ch04
{
 class Program
 {
 static void Main(string[] args)
 {
 int valueOfA = 10,
 valueOfB = 20,
 increment = 2; /* Used as the external or captured variable
 * for the anonymous method */
 Calculator calculator = new Calculator();

 Console.WriteLine("The sum is \t:{0}", calculator.Add
 (delegate(int a, int b) /* Anonymous method declaration */
 {
 return a + b + increment; /* increment is the outer variable */
 }, valueOfA, valueOfB));
 }
 }

 public class Calculator
 {
 public delegate int Adder(int a, int b);

 public int Add(Adder adder, int a, int b)
 {
```

```

 return adder(a, b);
 }
}
}

```

This program will produce the following output:

The sum is :32

In Listing 4-2, the `Calculator` class has a method `Add`, which takes `Adder`, a type of delegate, along with two other `int` type parameters. The `Adder` is declared as a delegate, which takes two `int` type inputs and returns an `int`. The `Main` method of the `Program` class is called the `Add` method of the `Calculator` class by passing an anonymous method defined by using the delegate.

In Compile Time

You can see in Listing 4-2 that the anonymous method is defined using the `delegate` type. The `Add` method of the `Calculator` class accepts a `delegate` input, and the `Main` method of the `Program` class passes a block of code as input to the `Add` method. This block of code is the anonymous method used in C#.

The C# compiler compiles the anonymous method as follows:

- When an external variable or capture variable is used in the anonymous method body, the C# compiler generates a type with a method that contains the original body of the anonymous method.
- If the anonymous method does not use a capture variable, the C# compiler generates a method using the code used for the anonymous method in the same class where the original anonymous method was defined.

These two scenarios are detailed in the following sections.

External Variable Referenced from the Anonymous Method

If you access any variable defined outside the anonymous method body, the C# compiler then compiles the anonymous method as follows:

- It generates a new class, for example, `<>c_DisplayClass1`, as in Listing 4-2.
- It generates a method that contains the body of the anonymous method, as defined in Listing 4-2.
- It adds the external variable (accessed from the anonymous method) as the field of the `<>c_DisplayClass1` class.
- The caller of the anonymous method instantiates an instance of the `<>c_DisplayClass1` class and loads the function pointer of the autogenerated method of the anonymous method block defined in the `<>c_DisplayClass1` class. The function pointer of the anonymous method is defined in the `<>c_DisplayClass1` used to instantiate the instance of the `Adder` delegate and passes it as an argument to the `Add` method of the `Calculator` class.

Figure 4-3 demonstrates the anonymous method compilation using the C# compiler. You can see that the C# compiler compiles the anonymous method into a class `<>c_DisplayClass1`, which contains a method `<Main>b_0` that contains the body of the anonymous method you defined in the `Main` method of the `Program` class.

Figure 4-3. Anonymous method in compile time

The C# compiler generates the `Program` class in a way that it can use the `<Main>b__0` method it generates in the `<>c__DisplayClass1` class.

To explore more about this, let's examine the coding in Listing 4-3, which is the decompiled IL version of Listing 4-2. It was decompiled using the **.NET Reflector** tool.

Listing 4-3. Decompiled IL of Listing 4-2

```

.class private auto ansi beforefieldinit Program
 extends [mscorlib]System.Object
{
 .method public hidebysig specialname rtspecialname instance void .ctor() cil managed
 {
 .maxstack 8
 L_0000: ldarg.0
 L_0001: call instance void [mscorlib]System.Object:::.ctor()
 L_0006: ret
 }
 .method private hidebysig static void Main(string[] args) cil managed
 {
 .entrypoint
 .maxstack 5
 .locals init (
 [0] int32 valueOfA,
 [1] int32 valueOfB,
 [2] class Ch04.Calculator calculator,
 [3] class Ch04.Program/<>c__DisplayClass1 CS$<>8_locals2)

 /* Instantiates an instance of the <>c__DisplayClass1 class */
 L_0000: newobj instance void Ch04.Program/<>c__DisplayClass1::.ctor()
 L_0005: stloc.3
 L_0006: nop
 L_0007: ldc.i4.s 10
 L_0009: stloc.0
 }
}

```

```

L_000a: ldc.i4.s 20
L_000c: stloc.1
L_000d: ldloc.3
L_000e: ldc.i4.2

/* Adds the value for the outer variable increment*/
L_000f: stfld int32 Ch04.Program/<>c__DisplayClass1::increment
L_0014: newobj instance void Ch04.Calculator::ctor()
L_0019: stloc.2
L_001a: ldstr "The sum is \t:{0}"
L_001f: ldloc.2
L_0020: ldloc.3

/* Loads the function pointer for the method <Main>b__0 generated
 * by the C# compiler for the anonymous method block */
L_0021: ldftn instance int32 Ch04.Program/<>c__DisplayClass1::<Main>b__0(int32, int32)

/* Instantiates an instance of the Adder delegate using the
 * function pointer loads in L_0021 */
L_0027: newobj instance void Ch04.Calculator/Adder::ctor(object, native int)
L_002c: ldloc.0
L_002d: ldloc.1

/* Calls the Add method of the Calculator class by passing the delegate instance
 * instantiated in L_0027 and the value stored at position 0 (valueOfA) and
 * 1 (valueOfB) in the Locals section of the Main method */
L_002e: callvirt instance int32 Ch04.Calculator::Add(class Ch04.Calculator/Adder, int32,
int32)
L_0033: box int32
L_0038: call void [mscorlib]System.Console::WriteLine(string, object)
L_003d: nop
L_003e: nop
L_003f: ret
}

/* The C# compiler automatically generates the anonymous method block as method
 * embedded into the auto generated class <>c__DisplayClass1 */
.class auto ansi sealed nested private beforefieldinit <>c__DisplayClass1
 extends [mscorlib]System.Object
{
 { /* Code removed */ }
 .method public hidebysig specialname rtspecialname instance void .ctor() cil managed
 { /* Code removed */ }

 .method public hidebysig instance int32 <Main>b__0(int32 a, int32 b) cil managed
 {
 .maxstack 2
 .locals init (
 [0] int32 num)
 L_0000: nop
 L_0001: ldarg.1
 }
}

```

```

L_0002: ldarg.2
L_0003: add
L_0004: ldarg.0
L_0005: ldfld int32 Ch04.Program/<>c__DisplayClass1::increment
L_000a: add
L_000b: stloc.0
L_000c: br.s L_000e
L_000e: ldloc.0
L_000f: ret
}
.field public int32 increment
}

}
}

```

Memory Information with External Variable Referenced from the Anonymous Method

Listing 4-3 demonstrates that the C# compiler automatically generates the `<>c__DisplayClass1` class for the anonymous method. Inside this class it defined a method `<Main>b_0` with the same body as the original anonymous method defined in the `Main` method of the `Program` class. In `L_0000` of Listing 4-3, an instance of the `<>c__DisplayClass1` has been instantiated. The CLR loads the function pointer of the `<Main>b_0` method from the instance of the `<>c__DisplayClass1` class in `L_0021`. This function pointer will use `L_0027` to instantiate an instance of the `Adder` delegate to pass it as a parameter to the `Add` method of the instance of `Calculator` class instantiated in `L_0014`. Figure 4-4 demonstrates how the CLR handles the anonymous method in runtime.

Figure 4-4. Anonymous Method in Runtime

Let's examine the stack information while debugging Listing 4-2 using the `windbg.exe` tool, where you can see the stack information of the `Add` and `Main` methods:

```

0:000> !clrstack -a
OS Thread Id: 0x1358 (0)
Child SP IP Call Site

```

```
002af234 003901f0 Ch04.Calculator.Add(Adder, Int32, Int32) [J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch04\Program.cs @ 26]
```

PARAMETERS:

```
this (<CLR reg>) = 0x01d3b688
adder (<CLR reg>) = 0x01d3b694 /* Which contains reference of the
 * 0x01d3b67c in the _target field*/
a (0x002af23c) = 0x0000000a
b (0x002af238) = 0x00000014
```

LOCALS:

```
<no data>
```

```
002af240 00390127 Ch04.Program.Main(System.String[]) [J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch04\Program.cs @ 13]
```

PARAMETERS:

```
args (0x002af270) = 0x01d3b63c
```

LOCALS:

```
0x002af26c = 0x0000000a
0x002af268 = 0x00000014
0x002af260 = 0x01d3b688
0x002af25c = 0x01d3b67c /* Instance of the <>c__DisplayClass1 */
```

```
002af4a8 5a8a21db [GCFrame: 002af4a8]
```

Let's see the object information located in the 0x01d3b67c of the heap used in the LOCALS section of the Main method, which is the address of the <>c__DisplayClass1 class:

```
0:000> !dumpobj 0x01d3b67c
Name: Ch04.Program+<>c__DisplayClass1
MethodTable: 001438bc
EEClass: 001414fc
Size: 12(0xc) bytes
File: J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch04\bin\Debug\Ch04.exe
Fields:
 MT Field Offset Type VT Attr Value Name
54ff2978  4000001 4 System.Int32  1 instance  2 increment
```

The address 0x01d3b694 is used for the Adder variable of the Add method of the Calculator class, which refers to the instance of the delegate Adder from the Calculator class, as shown below:

```
0:000> !dumpobj 0x01d3b694
Name: Ch09.Calculator+Adder
MethodTable: 002438ac
EEClass: 002413c8
Size: 32(0x20) bytes
File: J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch09\bin\Debug\Ch09.exe
Fields:
 MT Field Offset Type VT Attr Value Name
5654bba8  400002d 4 System.Object  0 instance  0x01d3b67c _target
5654bba8  400002e 8 System.Object  0 instance  00000000 _methodBase
5654ac2c  400002f c System.IntPtr  1 instance  24c088 _methodPtr
5654ac2c  4000030 10 System.IntPtr  1 instance  0 _methodPtrAux
5654bba8  4000031 14 System.Object  0 instance  00000000 _invocationList
5654ac2c  4000032 18 System.IntPtr  1 instance  0 _invocationCount
```

The CLR also passes the value for the `this` parameter to the anonymous method. For example, if you explore the stack information of the `<Main>b_0` method from the `Program+<>c_DisplayClass1` class in runtime you will see that the CLR passes the value of the `this` parameter to the `<Main>b_0` method in addition to the other parameters. To do so, a breakpoint needs to be set using the `windbg.exe` tool while debugging Listing 4-2, using the following commands:

```
!bpmd Ch04.exe Ch04.Program.Main
!bpmd Ch04.exe Ch04.Program+<>c_DisplayClass1.<Main>b_0
```

After setting the breakpoint, execute the `!clrstack -a` command in the `windbg.exe` tool, which will show you the detailed stack information of the `<Main>b_0` method from the `Program+<>c_DisplayClass1` class:

```
0:000> !clrstack -a
OS Thread Id: 0x11ec (0)
Child SP IP Call Site
0022eda4 00510257 Ch04.Program+<>c_DisplayClass1.<Main>b_0(Int32, Int32) [J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch04\Program.cs @ 17]
PARAMETERS:
/* this pointing to the instance of the Ch04.Program+<>c_DisplayClass1*/
this (0x0022eda4) = 0x01d3b67c

a (0x0022edac) = 0x0000000a
b (0x0022edb8) = 0x00000014
LOCALS:
0x0022eda8 = 0x00000000

0022edbc 0051020e Ch04.Calculator.Add(Adder, Int32, Int32) [J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch04\Program.cs @ 29]
PARAMETERS:
this (0x0022edc8) = 0x01682480
adder (0x0022edbc) = 0x0168248c
a (0x0022edd8) = 0x0000000a
b (0x0022edd4) = 0x00000014
LOCALS:
0x0022edc4 = 0x00000000

0022eddc 00510119 Ch04.Program.Main(System.String[]) [J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch04\Program.cs @ 15]
PARAMETERS:
args (0x0022ee0c) = 0x01682434
LOCALS:
0x0022ee08 = 0x0000000a
0x0022ee04 = 0x00000014
0x0022edfc = 0x01682480
0x0022edf8 = 0x01682474

0022ef9c 53a43dd2 [GCFrame: 0022ef9c]
```

The stack information of the <Main>b__0 method from the Program+<>c_DisplayClass1 class shows that the CLR passes the value for the this parameter exactly the same as in the instance method we explored earlier.

The following section will examine the anonymous method, which does not have any external variable references. You will also learn how the CLR passes the value for the this parameter for the anonymous method.

External Variable Not Referenced from the Anonymous Method

Let's modify the anonymous method body defined in Listing 4-2, as shown in Listing 4-4. In this modified version, the anonymous method does not use any external or captured variable.

Listing 4-4. Modified Anonymous Method

```
static void Main(string[] args)
{
 int valueOfA = 10, valueOfB = 20;
 Calculator calculator = new Calculator();

 Console.WriteLine("The sum is \t:{0}", calculator.Add
 (delegate(int a, int b)
 {
 return a + b;
 }, valueOfA, valueOfB));
}
```

If you do not access any variable defined outside the anonymous method body, the C# compiler compiles the anonymous method, as demonstrated here:

- It generates a method <Main>b__0 (for example, based on Listing 4-4), which contains the body of the anonymous method defined in Listing 4-4.
- The caller of the anonymous method will load the function pointer for the anonymous method <Main>b__0, and using this function pointer, the CLR instantiates an instance of the delegate Adder and passes it to the Add method of the Calculator class.

To explore more about this, Listing 4-5 presents the decompiled IL version of Listing 4-4 using the .NET Reflector tool.

Listing 4-5. Decompiled IL Version of Listing 4-4

```
.class private auto ansi beforefieldinit Program
 extends [mscorlib]System.Object
{
 /* Code removed */
 /* The C# compiler generates the anonymous method block as method */
 .method private hidebysig static int32 <Main>b__0(int32 a, int32 b) cil managed
 {
 /* Code removed */
 .maxstack 2
 .locals init (
```

```

[0] int32 CS$1$0000)
L_0000: nop
L_0001: ldarg.0
L_0002: ldarg.1
L_0003: add
L_0004: stloc.0
L_0005: br.s L_0007
L_0007: ldloc.0
L_0008: ret
}

.method private hidebysig static void Main(string[] args) cil managed
{
 .entrypoint
 .maxstack 5
 .locals init (
 [0] int32 valueOfA,
 [1] int32 valueOfB,
 [2] class Ch04.Calculator calculator)
L_0000: nop
L_0001: ldc.i4.s 10
L_0003: stloc.0
L_0004: ldc.i4.s 20
L_0006: stloc.1

/* Instantiates an instance of the Calculator class */
L_0007: newobj instance void Ch04.Calculator::ctor()
L_000c: stloc.2
L_000d: ldstr "The sum is \t:{0}"
L_0012: ldloc.2

L_0013: ldsfld class Ch04.Calculator/Adder Ch04.Program::
 CS$<>9__CachedAnonymousMethodDelegate1
L_0018: brtrue.s L_002d
L_001a: ldnull

/* Loads the function pointer for the method <Main>b__0 generates
 * by the C# compiler for the anonymous method block */
L_001b: ldftn int32 Ch04.Program::<Main>b__0(int32, int32)

/* Instantiates an instance of the Adder delegate using the
 * function pointer load in L_0021 */
L_0021: newobj instance void Ch04.Calculator/Adder::.ctor(object, native int)

L_0026: stsfld class Ch04.Calculator/Adder Ch04.Program::
 CS$<>9__CachedAnonymousMethodDelegate1
L_002b: br.s L_002d
L_002d: ldsfld class Ch04.Calculator/Adder Ch04.Program::
 CS$<>9__CachedAnonymousMethodDelegate1
L_0032: ldloc.0
L_0033: ldloc.1

```

```

/* Calls the Add method using the delegate instance instantiated
 * in the L_0027 and the value stored at position 0 and 1 in the
 * Locals section of the Main method */
L_0034: callvirt instance int32 Ch04.Calculator::Add(class Ch04.Calculator/Adder, int32,
int32)
L_0039: box int32
L_003e: call void [mscorlib]System.Console::WriteLine(string, object)
L_0043: nop
L_0044: ret
}
.field private static class Ch04.Calculator/Adder CS$<>9__CachedAnonymousMethodDelegate1
{ /* Code removed */ }
}

```

Listing 4-5 demonstrates that C# compiler automatically generates a method `<Main>b_0` with the contents of the anonymous method defined in Listing 4-4. The CLR loads the function pointer of `<Main>b_0` in `L_001b` and passes this function pointer as an argument to the `Adder` delegate in `L_0021`. The CLR uses this delegate instance in `L_0026` to store this into the `CS$<>9__CachedAnonymousMethodDelegate1` field of the `Program` class. The CLR passes the value of the `CS$<>9__CachedAnonymousMethodDelegate1` along with the other two arguments of the `Add` method of the instance of the `Calculator` class instantiated in `L_0007`.

Listing 4-5 also shows that the anonymous method in this circumstance is compiled as a static method. As a result, there will not be any `this` parameter for the anonymous method; for example, in this circumstance it is the `<Main>b_0` method, as shown in Listing 4-5.

So far we have examined the instance method, extension method, and anonymous method, but when you define these methods for a type, they all have to reside in the same assembly where the type was defined. The extension method does not require defining the method in the same assembly for which you will write the method.

Extension Method

In .NET, extension methods provide a mechanism by which you can add functionality to a type without modifying it to avoid the risk of breaking code in existing applications. You can also add additional methods in the interface without altering the existing class libraries.

So the extension method allows you to extend the existing compiled types to have a new functionality without needing to directly update the type. It is quite helpful when you need to inject new functionality into types where you do not have an existing code base. It can also be useful when you need a class to support a set of members, but it cannot modify the original type declaration. Using the extension method, you can add functionality to compiled types while providing the illusion that these methods were there all along.

To extend a type's functionality using the extension method technique provided by the C#, you need to do the following:

- Make a static class.
- Add a static method in this static class with the appropriate functionality. In the parameter list of this new method, add an extra parameter `this` along with the type name for which this method will extend the functionality. For example, `GetLastCharacter` method in Listing 4-6 extends functionality for the `string` type.

In Listing 4-6, an extension method is defined for the `string` type. This extension method is used to determine the last character of a word whose type is `string`.

Listing 4-6. An Example of the Extension Method

```
using System;

namespace Ch04
{
 class Program
 {
 static void Main(string[] args)
 {
 string data = "abcd";
 Console.WriteLine("{0}", data.GetLastCharacter()); /* Calls extension defined for
the string type. */
 }
 public static class Ch04_ExtensionMethods /* A Static class defined */
 {
 public static string GetLastCharacter(this string data)
 /* A static method with the parameter
 * this along with the type name string */
 {
 if (data == null || data == string.Empty)
 return string.Empty;
 return data[data.Length - 1].ToString();
 }
 public static Int32 GetNum(this Int32 dd)
 {
 return dd;
 }
 }
 }
}
```

The program will produce the following output:

d

The `GetLastCharacter` extension method determines the last character from the input data if the data are not null or do not contain an empty value. In Listing 4-6, a static class `Ch04_ExtensionMethods` is defined and a static method `GetLastCharacter` is added. The first parameter contains the `this` keyword along with a parameter of the type that is going to be extended, in this case it is `string`.

When you define any extension method for a type, it shows Visual Studio's IntelliSense along with the standard methods of that type. In Figure 4-5, you see that the `GetLastCharacter` extension method for the `string` type shows Visual Studio's IntelliSense along with other standard methods of the `string` type.

Figure 4-5. Extension methods in Visual studio's IntelliSense

You have seen how to design an extension method, and in the following sections you will explore more about the internal working of the extension method, for example, how the C# compiler translates the definition of the extension method into a static method and what happens if the `this` keyword is used to define the extension method.

Internal Work of the Extension Method

The C# compiler rewrites the extension methods by removing the `this` keyword from the extension methods signature and adding an `ExtensionAttribute` to it. The compiler also changes the extension method's caller code with the same syntax as that of the static method call.

Figure 4-6 demonstrates the C# compiler's compilation process in the extension method and calling convention.

Figure 4-6. Extension methods working behind the scenes

You can see from Figure 4-6 that the C# compiler compiles the Ch04_ExtensionMethods class as a static class that contains all the extension methods defined in the original class except for the this keyword from the methods parameter list, which is eliminated by the C# compiler in the compile time.

To explore more about this, let's examine Listing 4-7, which is the decompiled IL version of Listing 4-6.

Listing 4-7. IL Code of the Extension Methods and Calling Class

```
.class public abstract auto ansi sealed
 beforefieldinit Ch04_ExtensionMethods
 extends [mscorlib]System.Object
{
 /* Code removed */
 /* The Original GetLastCharacter decompiled as a static method and removed the
 * this keyword from the parameter list*/
 .method public hidebysig static string GetLastCharacter(string data) cil managed
 {
 .custom instance void [System.Core]System.Runtime.CompilerServices.ExtensionAttribute:::
ctor()
 .maxstack 3
 .locals init (
 [0] string CS$1$0000,
 [1] bool CS$4$0001,
 [2] char CS$0$0002)
 /* Code removed */
 }

 /* The Original GetLastCharacter decompiled as a static method and removed the
 * this keyword from the parameter list*/
 .method public hidebysig static int32 GetNum(int32 dd) cil managed
 {
 .custom instance void [System.Core]System.Runtime.CompilerServices.ExtensionAttribute:::
ctor()
 .maxstack 1
 .locals init (
 [0] int32 CS$1$0000)
 /* Code removed */
 }
}
```

In Listing 4-7, you can see that the C# compiler removed the this keyword from the GetLastCharacter method signature and declares a static method, which accepts a string type input and also defines inside a static class, as shown in Listing 4-7.

The C# compiler also changed the code from where the extension method GetLastCharacter is called. From Listing 4-8 you can see that the GetLastCharacter method from the Main method is called as Ch04.Ch04_ExtensionMethods::GetLastCharacter(string), which is the syntax of the static method call.

Listing 4-8. Decompiled IL code of the Main Method from Listing 4-6 Using the .NET Reflector Tool

```
.method private hidebysig static void Main(string[] args) cil managed
{
 .entrypoint
```

```

.maxstack 2
.locals init (
 [0] string data)
L_0000: nop
L_0001: ldstr "abcd"
L_0006: stloc.0
L_0007: ldstr "{0}"
L_000c: ldloc.0

/* GetLastCharacter method is called as a static method */
L_000d: call string Ch04.Ch04_ExtensionMethods::GetLastCharacter(string)

L_0012: call void [mscorlib]System.Console::WriteLine(string, object)
L_0017: nop
L_0018: ret
}

```

In L_000d of Listing 4-8, GetLastCharacter method is called as the static method. In L_000c, the CLR loads the local variable stored at the position 0 from the method state description table to the evaluation stack. In L_000d, CLR calls a static method GetLastCharacter of the Ch04_ExtensionMethods class by passing the data (in L_000c) from the evaluation stack as the argument value. The extension method is another design-time syntactic sugar to make the development easier, but in runtime, it behaves exactly like the static class and static method.

Extension Method and Resolution

When you use an extension method from a different namespace, it needs to define the namespace specifically, as demonstrates in Listing 4-9.

Listing 4-9. Extension Method and Resolution

```

namespace Ch04
{
 using System;

 /* CH04_Extensions has to declare here otherwise compiler-time error occurred. */
 using Ch04_Extensions;

 class Program
 {
 static void Main(string[] args)
 {
 string data = "abcd";
 Console.WriteLine("{0}", data.GetLastCharacter());
 }
 }
}

/* Extension method defined in the Ch04_ExtensionMethods class which reside
 * in the Ch04_Extensions namespace */
namespace Ch04_Extensions

```

```

{
 public static class Ch04_ExtensionMethods
 {
 public static string GetLastCharacter(this string data)
 {
 if (data == null || data == string.Empty) return string.Empty;
 return data[data.Length - 1].ToString();
 }
 }
}

```

This program will produce following output:

d

Extension Method and Custom Class

You can also extend a custom-defined type. For example, in Listing 4-10, Calculator class has been extended in the Ch04_ExtensionMethods class. The extended functionality using extension method is named Sub. Let's see how this works, as shown in Listing 4-10.

Listing 4-10. Extending Custom Class

```

using System;

namespace Ch04
{
 class Program
 {
 static void Main(string[] args)
 {
 Calculator calculator = new Calculator();
 Console.WriteLine(calculator.Sub(10, 5));
 }
 }

 public static class Ch04_ExtensionMethods /* A Static class defined */
 {
 public static int Sub(this Calculator calculator, int a, int b)
 {
 return a > b ? a - b : b - a;
 }
 }

 public class Calculator
 {
 public int Add(int a, int b)
 {
 return a + b;
 }
 }
}

```

The Listing 4-10 produces the following output:

5

Summary

In this chapter we have learned about the instance method, static method, anonymous method, and extension method in C# by examining the stack information. You explored how the anonymous method works when there is or is not an external variable referenced in the anonymous method. In addition, you learned how the `this` keyword is used in both circumstances. Finally, you learned about the extension method by looking into the compile time and runtime behavior of the extension methods. Learning the internal mechanism of these methods will give you a solid understanding of how these methods work behind the scenes and also help you to write better code.

CHAPTER 5

Automatic Property Declaration

This chapter will discuss automatic property declaration, which is a simplified syntax to declare a property for a class. I will also discuss the implicit variable declaration using the var keyword and show how var is handled by the C# compiler in design and runtime. Finally, I will discuss the anonymous type declaration and how the C# compiler compiles it.

Automatic Property

You can use the class of a real-world object to encapsulate its characteristics. For example, if you think about a real-life object, such as a book of class Book as demonstrated in Listing 5-1, you can see it has a name, a publication year, and the author field to define it.

Listing 5-1. A Class of the Book

```
namespace Ch05
{
 public class Book
 {
 private string name; /* name field to define Book*/
 private int publishedYear; /* publishedYear field to define Book*/
 private string author; /* author field to define Book*/

 public Book()
 {
 name = default(string);
 publishedYear = default(int);
 author = default(string);
 }

 public Book(string nameOfTheBook, int publishedYearOfTheBook, string authorOfTheBook)
 {
 name = nameOfTheBook;
 publishedYear = publishedYearOfTheBook;
 author = authorOfTheBook;
 }
 }
}
```

```

/* A method to get the value of name field */
public string GetName() { return name; }

/* A method to set the value of name field */
public void SetName(string nameOfTheBook) { name = nameOfTheBook; }

/* A method to get the value of publishedYear field */
public int GetPublishedYear() { return publishedYear; }

/* A method to set the value of publishedYear field */
public void SetPublishedYear(int publishedYearOfTheBook)
{ publishedYear = publishedYearOfTheBook; }

/* A method to get the value of author field */
public string GetAuthor() { return author; }

/* A method to set the value of author field */
public void SetAuthor(string authorOfTheBook) { author = authorOfTheBook; }
}
}

```

The Book class from Listing 5-1 has three fields, and these are accessible to the outside of the Book class via get and set accessors. Using the get and set methods, you can expose private fields to the consumer of the Book class. You can make the field read only, write only, or read-write only by using only the get method or the set method or get-set both to make it read writable. In .NET, you can also use the concept called Property to encapsulate private fields and to replace the get and set methods used in Listing 5-1, as shown in Listing 5-2.

Listing 5-2. The Book Class with Property

```

namespace Ch05
{
 public class Book
 {
 private string name;
 private int publishedYear;
 private string author;

 public Book()
 {
 name = default(string);
 publishedYear = default(int);
 author = default(string);
 }

 public Book(string nameOfTheBook, int publishedYearOfTheBook, string authorOfTheBook)
 {
 name = nameOfTheBook;
 publishedYear = publishedYearOfTheBook;
 author = authorOfTheBook;
 }
 }
}

```

```

public string Name /* Name property */
{
 get { return name; }
 set { name = value; }
}

public int PublishedYear /* PublishedYear property */
{
 get { return publishedYear; }
 set { publishedYear = value; }
}

public string Author /* Author property */
{
 get { return author; }
 set { author = value; }
}
}
}

```

The Book class in Listing 5-2 defined the properties Name, PublishedYear, and Author for the private fields name, publishedYear, and author. These properties will eliminate the need to define the get and set methods manually in the type; behind the scenes the C# compiler takes care of that when you use a property to expose the private fields. When the C# compiler compiles the Book class, as defined in Listing 5-2, it implements the get and set method automatically to expose private fields used for the properties, for example, the name field for the Name property. This is a wrapper for the get and set methods to expose the fields from the type.

Let's decompile the Book class as shown in Listing 5-2 into IL to find out more about the Property definition defined by the C# compiler, as shown in Listing 5-3.

Listing 5-3. ILCode of the Book Class.

```

.class public auto ansi beforefieldinit Book extends [mscorlib]System.Object
{
 /* Code removed */
 .property instance string Author
 {
 .get instance string
 Ch05.Book::get_Author() /* C# Compiler generates the get_Author method */
 .set instance void
 Ch05.Book::set_Author(string) /* C# Compiler generates the set_Author method */
 }

 .property instance string Name
 {
 .get instance string
 Ch05.Book::get_Name() /* C# Compiler generates the get_Name method */
 .set instance void
 Ch05.Book::set_Name(string) /* C# Compiler generates the set_Name method */
 }
}

```

```

.property instance int32 PublishedYear
{
 .get instance int32
 Ch05.Book::get_PublishedYear() /* C# Compiler generates the get_PublishedYear
 * method */

 .set instance void
 Ch05.Book::set_PublishedYear(int32) /* C# Compiler generates the set_PublishedYear
 * method */

}

.field private string author /* Private field*/
.field private string name /* Private field*/
.field private int32 publishedYear /* Private field*/
}

```

In Listing 5-3, you can see that the C# compiler generates the get and set method for the private fields, for example, for the Author property it implements two new methods such as get_Author and set_Author to encapsulate the author field. This is also done for the Name and PublishedYear property, for which the C# compiler implements get_Name and set_Name and get_PublishedYear and set_PublishedYear.

If you examine the get_Author and set_Author method in IL implementation, as shown in Listing 5-4, you will understand how a C# compiler implements these get and set methods.

Listing 5-4. Implementation of the get_Author() and set_Author(string)

```

.method public hidebysig specialname instance string get_Author() cil managed
{
 .maxstack 1
 .locals init (
 [0] string CS$1$0000)
 L_0000: nop
 L_0001: ldarg.0
 L_0002: ldfld string Ch05.Book::author /* It loads the value of the private field
 * author */
 L_0007: stloc.0
 L_0008: br.s L_000a
 L_000a: ldloc.0
 L_000b: ret
}

.method public hidebysig specialname instance void set_Author(string 'value') cil managed
{
 .maxstack 8
 L_0000: nop
 L_0001: ldarg.0
 L_0002: ldarg.1
 L_0003: stfld string Ch05.Book::author /* It replace the value of the field author
 * with the given value */
 L_0008: ret
}

```

In Listing 5-4, the get_Author method loads the value of the author field and returns to the caller of the Author property as output. The set_Author method loads the argument value at position 1 from the argument array of the Method state description table defined for the set_Author (by the C# compiler) onto

the evaluation stack using the instruction `ldarg.1` in `L_0002`. The value of the `author` field of the `Book` class is stored using the `stfld` instruction in `L_0003`.

- `ldfld` field - Push the value of field of object (or value type) `aObject`, onto the stack
- `stfld` field - Replace the value of field of the object `aObject` with value.

The property declaration in C# reduces the task of defining get and set methods in a class. The property declaration concept has been abstracted a step further to make it easier by introducing the Automatic property declaration concept. In this concept you do not need to define any private fields for the class, just declare the property for the class with the `get;` and `set;` statements in it. The CLR will take care of the rest (i.e., it will define private fields for the relevant property as well as define the get and set methods for which CLR-generated private fields to expose via the relevant property).

In Listing 5-5, the `Book` class defines three automatic properties: `Name`, `PublishedYear`, and `Author`.

Listing 5-5. Automatic Property in C#

```
namespace Ch05
{
 public class Book
 {
 /* Assigning default value to the Property */
 public Book()
 {
 Name = default(string);
 PublishedYear = default(int);
 Author = default(string);
 }

 /* Assigning value to the Property */
 public Book(string nameOfTheBook, int publishedYearOfTheBook, string authorOfTheBook)
 {
 Name = nameOfTheBook;
 PublishedYear = publishedYearOfTheBook;
 Author = authorOfTheBook;
 }

 /* Automatic property declaration for the Name */
 public string Name {get; set;}

 /* Automatic property declaration for the PublishedYear */
 public int PublishedYear { get; set; }

 /* Automatic property declaration for the Author */
 public string Author{get; set; }
 }
}
```

The `Book` class in Listing 5-5 has not declared any private fields for the `Name`, `PublishedYear`, and `Author` properties, and these properties do not have the implementation code inside the `get` and `set` accessors (i.e., it has not explicitly mentioned which field to expose, and this is the beauty of the automatic property concept). When you declare any automatic property in a type, the C# compiler:

- Adds a private field for that property, such as for Name, Author, and PublishedYear, and the CLR adds the private fields <Name>k__BackingField, <Author>k__BackingField, and <PublishedYear>k__BackingField.
- Implements the get and set method for the private field to get and set values from that property, such as get_Name and set_Name for the Name property and so on.

Let's decompile the Book class defined in Listing 5-5 into IL code to find out how the C# compiler adds private fields and get and set methods for the automatic property, as shown in Listing 5-6.

Listing 5-6. IL Code for the Automatic Property

```
.class public auto ansi beforefieldinit Book  extends [mscorlib]System.Object
{
 /* Code removed */
 .property instance string Author
 {
 /* C# Compiler generates the get_Author method */
 .get instance string Ch05.Book::get_Author()
 /* C# Compiler generates the set_Author method */
 .set instance void Ch05.Book::set_Author(string)
 }
 .property instance string Name
 {
 /* C# Compiler generates the get_Name method */
 .get instance string Ch05.Book::get_Name()
 /* C# Compiler generates the set_Name method */
 .set instance void Ch05.Book::set_Name(string)
 }
 .property instance int32 PublishedYear
 {
 .get instance int32
 Ch05.Book::get_PublishedYear() /* C# Compiler generates the get_PublishedYear
 * method */

 .set instance void
 Ch05.Book::set_PublishedYear(int32) /* C# Compiler generates the set_PublishedYear
 * method */
 }
 .field private string <Author>k__BackingField { /* Code removed*/* }
 .field private string <Name>k__BackingField { /* Code removed*/* }
 .field private int32 <PublishedYear>k__BackingField { /* Code removed*/* }
}
```

The CLR adds three private fields: <Author>k__BackingField, <Name>k__BackingField, and <PublishedYear>k__BackingField for the Author, Name, and PublishedYear properties, respectively, in the Book class. It implements the get and set methods for those private fields, such as, for the Author property the CLR adds get_Author and set_Author method and likewise for the Name and PublishedYear property.

Let's examine the `get_Author` and `set_Author`, `get_Name` and `set_Name`, `get_PublishedYear` and `set_PublishedYear` method, as implemented in Listing 5-7, from the generated IL code in Listing 5-5.

Listing 5-7. IL Code for the get and set Methods

```

/* To read value from the Author property about the author */
.method public hidebysig specialname instance string get_Author() cil managed
{
 /* Code removed */
 L_0001: ldfld string Ch05.Book::<Author>k__BackingField /* It loads the value of the field
 * <Author>k__BackingField */

 /* Code removed */
}

/* To write value about the author via the Author property. The Author property is read-
writeable */
.method public hidebysig specialname instance void set_Author(string 'value') cil managed
{
 /* Code removed */
 L_0002: stfld string Ch05.Book::<Author>k__BackingField /* It replaces the value of the
 * field <Author>k__BackingField
 * with the given value */

 /* Code removed */
}

/* To read value from the Name property about the name */
.method public hidebysig specialname instance string get_Name() cil managed
{
 /* Code removed */
 L_0001: ldfld string Ch05.Book::<Name>k__BackingField /* It loads the value of the field
 * <Name>k__BackingField */

 /* Code removed */
}

/* To write value about the name via the Name property. The Name property is read-writeable */
.method public hidebysig specialname instance void set_Name(string 'value') cil managed
{
 /* Code removed */
 L_0002: stfld string Ch05.Book::<Name>k__BackingField /* It replaces the value of the
 * field <Name>k__BackingField
 * with the given value */

 /* Code removed */
}

/* To read value from the PublishedYear property about the published year */
.method public hidebysig specialname instance int32 get_PublishedYear() cil managed
{
 /* Code removed */
 L_0001: ldfld int32 Ch05.Book::<PublishedYear>k__BackingField /* It loads the value of the
 * field <PublishedYear>k_
 * BackingField */
}

```

```

/* Code removed */
}

/* To write value about the published year via the PublishedYear property. The PublishedYear
 * property is read-writeable */
.method public hidebysig specialname instance void set_PublishedYear(int32 'value') cil managed
{
 /* Code removed */
 /* It replaces the value of the field <PublishedYear>k__BackingField with the given value */
 L_0002: stfld int32 Ch05.Book::<PublishedYear>k__BackingField
 /* Code removed */
}

```


Figure 5-1. Variable declaration in C#

var Implicitly Typed Local Variable

In C#, you can declare a variable using a type name and then the variable name followed by ;, as shown in Figure 5-1. The C# compiler will then know what type of variable it is and what the name of the variable is.

To declare a variable you need a type name, which will tell the CLR to allocate appropriate memory based on the type name, assign that memory an address, and associate it with the variable name. This is an explicit variable declaration in .NET, which you can define by using the keyword var in your program to define a variable. An example of the usage of the var keyword is shown in Listing 5-8.

Listing 5-8. Implicit Type Declaration Using var Keyword

```

using System;

namespace Ch05
{
 class Program
 {
 static void Main(string[] args)
 {
 var person = new Person
 /* type of Person */
 {
 Name = "A Person"
 }
 }
 }
}

```

```

 };
 var personAge = 30; /* type of int */
 var authorOf = "Expert C# 5.0: with the .NET 4.5 Framework"; /* type of string */

 Console.WriteLine("Name:{0}\nAge: {1}\nBook: {2}",
 person.Name, personAge, authorOf);
}
}

public class Person
{
 public string Name
 {
 get;
 set;
 }
}
}

```

This program will produce the following output:

```

Name: A Person
Age: 30
Book: Expert C# 5.0: with the .NET 4.5 Framework

```

In Listing 5-8, Program class defines three variables—person, personAge, and authorOf—using the var keyword. Let's explore how the CLR deals with the var keyword.

var in Runtime

The C# compiler infers the type of the variable from the right-hand-side expression. For example, the type for the person is inferred from the type of the right-hand-side expression new Person{...}, which makes person a type of Person in the same way as for personAge as int and authorOf as string.

Let's explore more about this by examining the decompiled IL code for Listing 5-8, as shown in Listing 5-9.

Listing 5-9. IL Code of the C# code in Listing 5-8

```

.method private hidebysig static void Main(string[] args) cil managed
{
 .entrypoint
 .maxstack 4
 .locals init (
 [0] class Ch05.Person person,
 [1] int32 personAge,
 [2] string authorOf,
 [3] class Ch05.Person <>g__initLocal0)
 L_0000: nop

 /* newobj instantiates an instance of the Person type onto the Heap.*/
 L_0001: newobj instance void Ch05.Person::ctor()
}

```

```

/* Stores the heap address reference of the Person object instantiated in L_0001 into the
 * Locals section of
 * the stack at position 3.*/
L_0006: stloc.3

/* Loads the Person object <>g_initLocal0 */
L_0007: ldloc.3
L_0008: ldstr "A Person"

/* Sets the value for the Name property of the Person object*/
L_000d: callvirt instance void Ch05.Person::set_Name(string)
L_0012: nop

/* Loads the Person object <>g_initLocal0 */
L_0013: ldloc.3

/* The Person object (<>g_initLocal0) at the position 3 (Load in L_0013) will be stored
 * into the Locals section of the Main method stack at position 0.*/
L_0014: stloc.0
L_0015: ldc.i4.s 30
L_0017: stloc.1
L_0018: ldstr "Expert C# 5.0: with the .NET 4.5 Framework"
L_001d: stloc.2
L_001e: ldstr "Name:{0}\nAge:{1}\nBook: {2}"
L_0023: ldloc.0

/* get the Name property value of the Person object*/
L_0024: callvirt instance string Ch05.Person::get_Name()
L_0029: ldloc.1
L_002a: box int32
L_002f: ldloc.2
L_0030: call void [mscorlib]System.Console::WriteLine(string, object, object, object)
L_0035: nop
L_0036: ret
}

```

The C# compiler sets the type for the person object as Ch05.Person, personAge as int32, and authorOf as string. In Listing 5-9, there is another variable, <>g_initLocal0 type of Ch05.Person, that has been defined. In L_0001 the newobj instruction instantiates an instance of Person type and stores it in the local variable at position 3 (<>g_initLocal0) and sets the value for the Name property in L_000d. In L_0013, the <>g_initLocal0 object will be stored in the local variable at position 0 (person). The C# compiler sets the instruction to load the value 30 (0x1E) into the local variable at position 1 of the Local section of the Main

method for personAge. Finally, it sets the instruction to load the string literally "Expert C# 5.0: with the .NET 4.5 Framework" into the local variable authorOf at position 2 of the Local section of the Main method.

In C#, the variables declared with var keyword are strongly typed and the compiler makes sure to associate those with the appropriate type before they get executed. The approximate C# code shown in Listing 5-10 is for the Main method of Listing 5-8 after compilation,

Listing 5-10. Compiler Modified Code for Listing 5-8

```
private static void Main(string[] args)
{
 Person <>g__initLocal0 = new Person {
 Name = "A Person"
 };
 Person person = <>g__initLocal0;
 int personAge = 30; /* change var to int */
 string authorOf = "Expert C# 5.0: with the .NET 4.5 Framework"; /* change var to string */

 Console.WriteLine("Name:{0}\nAge:{1}\nBook: {2}", person.Name, personAge, authorOf);
}
```


Figure 5-2.Var declared variable in the Stack and Heap

```
}
```

In Listing 5-10, you can see that the C# compiler sets the appropriate types for the relevant statement where the variable is declared using the var keyword. In the runtime, CLR will take care of all the variables declared with var the same as normal in respect to the stack and heap. Let's explore more about this by examining the memory (stack and heap) status when CLR deals with using the var keyword in the Program class, as shown in Listing 5-8.

Figure 5-2 shows that the LOCALS section of the Main method's Method state description table contains a Heap reference of the Person instantiated on the Heap at 0x0175b9c0, an object of a string instantiated on the Heap at 0x0175b93c and int value 0x1e (30).

Figure 5-3. Implicit variable declaration in design time

var in Design Time

In the design time, the C# compiler sets the appropriate type for those var declared variables. The variable declared using var keyword will be a strongly typed variable, and the C# compiler sets the type in design time as well. Figure 5-3 shows how the compiler sets the type for the variable declared using the keyword var.

Anonymous Type

The anonymous type is a way to declare a type that contains the property for the type, without any functionality in it. You can use anonymous type where you need to declare a type with only properties. There are several things you can do using anonymous type:

- It can define only properties for the type.
- The type of the property does not need to be declared, as it infers from the assigned value at runtime.

- You cannot define any method inside the anonymous type.
- Once the type is defined with the value, it is not possible to change the value of the properties.

Listing 5-11 shows an anonymous type `anObjectOfAnonymousType` that has been defined, which contains four properties, such as `Name`, `Language`, `PublishedOn`, and `Description`, with the value assign to it in declaration time.

Listing 5-11. An Anonymous Type Declaration

```
using System;

namespace Ch05
{
 class Program
 {
 static void Main(string[] args)
 {
/* Anonymous type definition*/
 var anObjectOfAnonymousType = new
 {
 /* a string type */
 Name = "Expert C# 5.0: with the .NET 4.5 Framework",
 /* a string type */
 Language = "C#",
 /* a int type */
 PublishedOn = 2012,
 /* a DescriptionAboutBook type */
 Description = new DescriptionAboutBook("This book is about C#")
 };

 Console.WriteLine("{0}\n{1}\n{2}\n{3}",
 anObjectOfAnonymousType.Name,
 anObjectOfAnonymousType.Language,
 anObjectOfAnonymousType.PublishedOn,
 anObjectOfAnonymousType.Description.Description);
 }
}

public class DescriptionAboutBook
{
 public DescriptionAboutBook(string data)
 {
 Description = data;
 }
 public string Description { get; set; }
}
```

This program produces the following output:

```
Expert C# 5.0: with the .NET 4.5 Framework
C#
2012
This book is about C#
```

This `anObjectOfAnonymousType` object will hold an object of an anonymous type, which has the properties and their associated values as shown in Table 5-1.

Table 5-1. Property of the Anonymous Types

Property	Types	Value	Editable
name			
Name	string	Expert C# 5.0: with the .NET 4.5 Framework	×
Language	string	C#	×
PublishedOn	Int32	2012	×
Description	DescriptionAboutBook	An object of the type DescriptionAboutBook	×

When the C# compiler finds the code shown in Listing 5-11, it will do the following:

- Define new type, which encapsulates the `Name`, `Language`, `PublishedOn`, and `Description` field inside it.
- Create an instance of that type and store it into the variable `anObjectOfAnonymousType`.
- The rest of the code in the `Main` method will then be able to access the values stored in this anonymous type field through this `anObjectOfAnonymousType` object.

The `<>f__AnonymousType0` accepts four generic types:

```
<Name>j__TPar
<Language>j__TPar
<PublishedOn>j__TPar
<Description>j__TPar
```

The `<>f__AnonymousType0` class also defines four fields based on the above types, as shown in Table 5-2.

Table 5-2. Types in the Anonymous Type Declaration

Field name	Type
<code><Name>i__Field</code>	<code><Name>j__TPar</code>
<code><Language>i__Field</code>	<code><Language>j__TPar</code>
<code><PublishedOn>i__Field</code>	<code><PublishedOn>j__TPar</code>
<code><Description>i__Field</code>	<code><Description>j__TPar</code>

This `<>f_AnonymousType0` class has a constructor that takes four parameters, such as `Name`, `Language`, `PublishedOn`, and `Description` of type `<Name>j_TPar`, `<Language>j_TPar`, `<PublishedOn>j_TPar`, and `<Description>j_TPar`, which will be used to initialize the `<Name>i_Field`, `<Language>i_Field`, `<PublishedOn>i_Field`, and `<Description>i_Field` fields of the `<>f_AnonymousType0` class.

The actual type for these `<Name>j_TPar`, `<Language>j_TPar`, `<PublishedOn>j_TPar`, and `<Description>j_TPar` will be provided by the consumer of this `<>f_AnonymousType0` anonymous type. The consumer of these anonymous types can only read values of the fields from the instance of this type because the property of this anonymous type has been defined as read only (i.e., only the get methods defined for the fields). Listing 5-12 shows the decompiled IL for the anonymous type defined in Listing 5-11.

Listing 5-12. Decompiled Code for the <>f_AnonymousType0 Type

```
.class private auto ansi sealed beforefieldinit <>f_AnonymousType0<
 <Name>j_TPar, /* Generic type for the Name*/
 <Language>j_TPar, /* Generic type for the Language*/
 <PublishedOn>j_TPar, /* Generic type for the PublishedOn*/
 <Description>j_TPar, /* Generic type for the Description*/
 extends [mscorlib]System.Object
{
 /* Constructor */
 .method public hidebysig specialname rtspecialname instance void .ctor
 (!<Name>j_TPar Name, /* Name type of !<Name>j_TPar */
 !<Language>j_TPar Language, /* Language type of !<Language>j_TPar */
 !<PublishedOn>j_TPar PublishedOn, /* PublishedOn type of !<PublishedOn>j_TPar */
 !<Description>j_TPar Description) /* Description type of !<Description>j_TPar */
 cil managed
 { /* Code removed*/ }

 .property instance !<Description>j_TPar Description
 { .get instance !<Description>j_TPar  <>f_AnonymousType0'4::get_Description() }

 .property instance !<Language>j_TPar Language
 { .get instance !<Language>j_TPar <>f_AnonymousType0'4::get_Language() }

 .property instance !<Name>j_TPar Name
 { .get instance !<Name>j_TPar <>f_AnonymousType0'4::get_Name() }

 .property instance !<PublishedOn>j_TPar PublishedOn
 { .get instance !<PublishedOn>j_TPar <>f_AnonymousType0'4::get_PublishedOn() }

 .field private initonly !<Description>j_TPar <Description>i_Field  { /* Code removed*/ }
 .field private initonly !<Language>j_TPar <Language>i_Field { /* Code removed*/ }
 .field private initonly !<Name>j_TPar <Name>i_Field { /* Code removed*/ }
 .field private initonly !<PublishedOn>j_TPar <PublishedOn>i_Field { /* Code removed*/ }
}
```

The `<>f_AnonymousType0` class defines the get method to access the fields of this anonymous type, but this class does not have any set method. As a result, the value of the field or property cannot be changed (i.e., read only). The caller of this anonymous type, which is the `Main` method of the `Program` class, shown in Listing 5-13, calls the `newobj` IL instruction in `L_001a` by passing the `<>f_AnonymousType0` type name with

the associated generic parameter type, for example, the string for <Name>j__TPar, string for <Language>j__TPar, int32 for the <PublishedOn>j__TPar, and Ch05.DescriptionAboutBook for the <Description>j__TPar>.

In the Main method of Listing 5-13, the instructions from L_0001 to L_0015 initialize the related data to make an instance of the <>f__AnonymousType0 type.

Listing 5-13. Decompiled IL Code for the Main Method from Listing 5-11

```
.class private auto ansi beforefieldinit Program extends [mscorlib]System.Object
{
 .method public hidebysig specialname rtspecialname instance void .ctor() cil managed
 {
 /* Code removed */
 }
 .method private hidebysig static void Main(string[] args) cil managed
 {
 .entrypoint
 .maxstack 5
 .locals init (
 [0] class <>f__AnonymousType0`4
 <string, /* The Type for the <Name>j__TPar */
 string, /* The Type for the <Language>j__TPar */
 int32, /* The Type for the <PublishedOn>j__TPar */
 class Ch05.DescriptionAboutBook> /* The Type for the <Description>j__TPar */
 anObjectOfAnonymousType,
 [1] object[] CS$0$0000)

 L_0000: nop
 L_0001: ldstr "Expert C# 5.0: with the .NET 4.5 Framework"
 L_0006: ldstr "C#"
 L_000b: ldc.i4 0x7dc
 L_0010: ldstr "This book is about C#"
 L_0015: newobj instance void Ch05.DescriptionAboutBook:::ctor(string)

 /* Instantiates an instance of the <>f__AnonymousType0`4 type*/
 L_001a: newobj instance void <>f__AnonymousType0`4
 <string, /* The Type for the <Name>j__TPar */
 string, /* The Type for the <Language>j__TPar */
 int32, /* The Type for the <PublishedOn>j__TPar */
 class Ch05.DescriptionAboutBook> /* The Type for the <Description>j__TPar */
 :::ctor(!0, !1, !2, !3)
 L_001f: stloc.0
 L_0020: ldstr "{0}\n{1}\n{2}\n{3}"
 L_0025: ldc.i4.4
 L_0026: newarr object
 L_002b: stloc.1
 L_002c: ldloc.1
 L_002d: ldc.i4.0

 /* Loads the instance of the <>f__AnonymousType0`4 type stored at position 0 of
 * Locals section */
 }
}
```

```

L_002e: ldloc.0

/* To read the field value from the instance of the <>f__AnonymousTypeo'4 type*/
L_002f: callvirt instance !0 <>f__AnonymousTypeo'4
 <string, /* The Type for the <Name>j__TPar */
 string, /* The Type for the <Language>j__TPar */
 int32, /* The Type for the <PublishedOn>j__TPar */
 class Ch05.DescriptionAboutBook> /* The Type for the <Description>j__TPar */
 ::get_Name()

L_0034: stelem.ref
L_0035: ldloc.1
L_0036: ldc.i4.1

/* Loads the instance of the <>f__AnonymousTypeo'4 type stored at position 0 of Locals
 * section */
L_0037: ldloc.0

/* To read the field value from the instance of the <>f__AnonymousTypeo'4 type*/
L_0038: callvirt instance !1 <>f__AnonymousTypeo'4
 <string, /* The Type for the <Name>j__TPar */
 string, /* The Type for the <Language>j__TPar */
 int32, /* The Type for the <PublishedOn>j__TPar */
 class Ch05.DescriptionAboutBook> /* The Type for the <Description>j__TPar */
 ::get_Language()

L_003d: stelem.ref
L_003e: ldloc.1
L_003f: ldc.i4.2

/* Loads the instance of the <>f__AnonymousTypeo'4 type stored at position 0 of Locals
 * section */
L_0040: ldloc.0

/* To read the field value from the instance of the <>f__AnonymousTypeo'4 type*/
L_0041: callvirt instance !2 <>f__AnonymousTypeo'4
 <string, /* The Type for the <Name>j__TPar */
 string, /* The Type for the <Language>j__TPar */
 int32, /* The Type for the <PublishedOn>j__TPar */
 class Ch05.DescriptionAboutBook> /* The Type for the <Description>j__TPar */
 ::get_PublishedOn()

L_0046: box int32
L_004b: stelem.ref
L_004c: ldloc.1
L_004d: ldc.i4.3

/* Loads the instance of the <>f__AnonymousTypeo'4 type stored at position 0 of Locals
section */
L_004e: ldloc.0

/* To read the field value from the instance of the <>f__AnonymousTypeo'4 type*/
L_004f: callvirt instance !3 <>f__AnonymousTypeo'4
 <string, /* The Type for the <Name>j__TPar */

```

```

 string, /* The Type for the <Language>j__TPar */
 int32, /* The Type for the <PublishedOn>j__TPar */
 class Ch05.DescriptionAboutBook> /* The Type for the <Description>j__TPar */
 ::get_Description()
L_0054: callvirt instance string Ch05.DescriptionAboutBook::get_Description()
L_0059: stelem.ref
L_005a: ldloc.1
L_005b: call void [mscorlib]System.Console::WriteLine(string, object[])
L_0060: nop
L_0061: ret
}
}

```

The rest of the IL code will access this instance of the `<>f__AnonymousType0` type and access the related property, for example:

- The instruction `ldloc.0` in `L_002e` loads the local variable stored onto the position 0, which is `anObjectOfAnonymousType`, into the evaluation stack.
- On the following IL instruction, `L_002f` will call the method `get_Name` of the `DescriptionAboutBook` type to get the value of the `Name` field of the `DescriptionAboutBook` type.

Code from the `L_0037` to `L_0054` will be used to get the values of the different fields. Finally, this value will be displayed on the console as output.

As you saw earlier, the value of the anonymous type's property is read only, and you can define the value of the different properties of the type while you define it but you cannot change the value of the property after the instantiation of the anonymous type. The property of the anonymous type only implements the `get` method, and as a result it will not be able to change the value after it is instantiated. The C# compiler shows an error message when you build Listing 5-11 by adding the line of code shown in Listing 5-14 to update the `Name` field from the anonymous type instantiated.

Listing 5-14. To Modify the Name Property of the Anonymous Type

```
anObjectOfAnonymousType.Name = "Try to add new name";
```

When you try to assign a new value of the `Name` property of the anonymous type, the C# compiler raises the following error:

```
Error 1 Property or indexer 'AnonymousType#1.Name' cannot be assigned to -- it is read only
```

Summary

In this chapter we have explore how the C# compiler implements the automatic property behind the scenes. You also explored the implicitly typed local variable using the `var` keyword as well as the anonymous type. In the next chapter, you will learn about the `enum` in C#.

CHAPTER 6

Enum

This chapter will discuss one of the nice features of the C# language: enumerated type or enum for short. I will show you how the enum type is defined in the .NET Framework, how you can get symbolic names and values from the enum, and how enum parses in C#.

Enum and .NET

Enum in C# is a type, which is a set of symbolic names and values (given by you or the C# compiler) pair. For example:

```
public enum Planets
{
 Sun = 0,
 Earth,
}
```

Or with the explicit type:

```
public enum Planets : int /* int is the underlying type which C# compiler will use to set
 * the values */
{
 Sun = 0,
 Earth,
}
```


Or you can also define it as shown here, which is the most common way to declare an enum:

```
public enum Planets
{
 Sun, /* The C# compiler sets the values */
 Earth,
}
```


Planets is an Enum type, which contains two symbolic names—Sun and Earth—with value 0 (given) and 1 (assigned by the C# compiler). You can use this Planets Enum as shown in this example:

```
Planets whereYouLive = Planets.Earth; /* assign Earth to the whereYouLive variable */
bool liveInEarth = whereYouLive == Planets.Earth; /* produced true as result */
```

Enumerated type is derived from the `System.Enum`, as shown in Figure 6-1.

Figure 6-1. *Enum in .NET*

The `Enum` type has been defined in the `System` namespace of the `mscorlib.dll` (located in `C:\WINDOWS\Microsoft.NET\Framework\v4.0.30319\mscorlib.dll`), which is derived from `System.ValueType`, as shown in Figure 6-2.

Figure 6-2. *System.Enum in .NET Framework*

The class definition of the `Enum` would be:

```
public abstract class Enum : ValueType, IComparable, IFormattable, IConvertible
```

Listing 6-1 presents an example of an enum to show how .NET deals with the `Enum` type.

Listing 6-1. An Example of Planets Enum

```
namespace Ch06
{
 class Program
 {
 public enum Planets
 {
 Sun = 0, /* Otherwise compiler will assign default value */
 Mercury, /* C# compiler will assign 1 */
 Venus, /* C# compiler will assign 2 */
 Earth, /* C# compiler will assign 3 */
 Mars, /* C# compiler will assign 4 */
 }
 }
}
```

```

 Jupiter, /* C# compiler will assign 5 */
 Saturn, /* C# compiler will assign 6 */
 Uranus, /* C# compiler will assign 7 */
 Neptune /* C# compiler will assign 8 */
 }

 static void Main(string[] args)
 {
 Planets planets = new Planets();
 planets = Planets.Earth;
 }
}
}

```

In Listing 6-1, an `Enum` type `Planets` has been defined that has nine symbolic names with an initial value of 0 for the first item. You do not need to set the initial value for the `Enum` item explicitly; the C# compiler can take care of that. Listing 6-1 will be compiled and then the C# compiler will assign a value for the rest of the items in the `Planets` `Enum`, as the initial value for the first item has already been given. Listing 6-2 shows the decompiled IL code for Listing 6-1 (decompiled using the .Net Reflector tool), which will show how the C# compiler makes each of the items of the `Enum` static and assigns a value to it.

Listing 6-2. Decompiled IL Code of the Planets Enum

```

.class auto ansi sealed nested public Planets
 extends [mscorlib]System.Enum
{
 .field public static literal valuetype Ch06.Program/Planets Sun = int32(0)
 .field public static literal valuetype Ch06.Program/Planets Mercury = int32(1)
 .field public static literal valuetype Ch06.Program/Planets Venus = int32(2)
 .field public static literal valuetype Ch06.Program/Planets Earth = int32(3)
 .field public static literal valuetype Ch06.Program/Planets Mars = int32(4)
 .field public static literal valuetype Ch06.Program/Planets Jupiter  = int32(5)
 .field public static literal valuetype Ch06.Program/Planets Saturn = int32(6)
 .field public static literal valuetype Ch06.Program/Planets Uranus  = int32(7)
 .field public static literal valuetype Ch06.Program/Planets Neptune = int32(8)
 .field public specialname rtspecialname int32 value_
}

```

From Listing 6-2 you can see that `Planets` `Enum` has been derived from the `System.Enum` class and the compiler assigned each of the items in the enum a value of type `int32` (default type given by the C# compiler), where the value started at 0 and then incremented unless otherwise defined, such as shown in Listing 6-3.

Listing 6-3. Value Assigned for the Enum Items

```

public enum Planets
{
 Sun = 10, /* C# compiler will assign 10 */
 Mercury = 12, /* C# compiler will assign 12 */
 Venus = 14, /* C# compiler will assign 14 */
 Earth = 16, /* C# compiler will assign 16 */
 Mars = 20, /* C# compiler will assign 20 */
}

```

```

Jupiter = 24, /* C# compiler will assign 24 */
Saturn = 32, /* C# compiler will assign 32 */
Uranus = 16, /* C# compiler will assign 16 */
Neptune = 99, /* C# compiler will assign 99 */
}

```

Let's decompile Listing 6-3 using the .Net Reflector tool, which shows that the C# compiler assigned the given value for each of the Enum items, as shown in Listing 6-4. For example, 10 for the Sun, 12 for the Mercury, and so on. You don't need to set values for the enum item unless it's required for your application.

Listing 6-4. Decompiled IL Code of Listing 6-3 using the .Net Reflector Tool

```

.class auto ansi sealed nested public Planets
 extends [mscorlib]System.Enum
{
 .field public static literal valuetype Ch06.Program/Planets Sun = int32(10)
 .field public static literal valuetype Ch06.Program/Planets Mercury = int32(12)
 .field public static literal valuetype Ch06.Program/Planets Venus = int32(14)
 .field public static literal valuetype Ch06.Program/Planets Earth = int32(0x10)
 .field public static literal valuetype Ch06.Program/Planets Mars = int32(20)
 .field public static literal valuetype Ch06.Program/Planets Jupiter = int32(0x18)
 .field public static literal valuetype Ch06.Program/Planets Saturn = int32(0x20)
 .field public static literal valuetype Ch06.Program/Planets Uranus = int32(0x10)
 .field public static literal valuetype Ch06.Program/Planets Neptune = int32(0x63)
 .field public specialname rtspecialname int32 value_
}

```

If you dive in to find out more about the enum, you will find that:

- The C# compiler adds the given Enum values to the Constant section of the Metadata Info of the executable file. Each of the constant items from the Constant section will be linked with the Blob section of the Metadata Info, as shown in Figure 6-3. For example, the first row of the Constant section (1) refers to the blob#1b of the Blob section; the second row of the Constant section (2) refers to the blob#20 of the Blob section, and so on.
- Each of the blob items will contain a value for the enum item, for example, blob item 1b contains 0x0a, which is 10 in decimal for the Sun, blob item 20 contains 0x0c, which is 12 in decimal for Mercury, and so on.

Figure 6-3 demonstrates the Metadata Info relating to the enum in C# for the Enum defined in Listing 6-3.

Figure 6-3. Enum value in the Metadata Info

How to Get Names and Values from the Enum

When you define an enum, you might need to get all the names or the values defined in the enum. The program in Listing 6-5 shows how to get all of the names from the enum.

Listing 6-5. Get Names of the Enum

```
using System;
using System.Linq;

namespace Ch06
{
 class Program
 {
 public enum Planets
 {
 Sun = 0, /* Otherwise compiler will assign default value */
 Mercury, /* compiler will assign 1 */
 Venus, /* compiler will assign 2 */
 Earth, /* compiler will assign 3 */
 Mars, /* compiler will assign 4 */
 Jupiter, /* compiler will assign 5 */
 Saturn, /* compiler will assign 6 */
 Uranus, /* compiler will assign 7 */
 Neptune /* compiler will assign 8 */
 }
 }
}
```

```

 static void Main(string[] args)
 {
 Enum.GetNames(typeof(Planets)).ToList().ForEach(name => Console.WriteLine(name + "\t"));
 }
 }
}

```

The program in Listing 6-5 will produce the following output:

```
Sun Mercury Venus Earth Mars Jupiter Saturn Uranus Neptune
```

Let's find out how the GetNames works internally in C#.

The first step is where the GetNames method internally calls the GetEnumNames method of the RuntimeType class:

```
.method public hidebysig static string[] GetNames(class System.Type enumType) cil managed
{
 /* Code removed */
 L_0015: callvirt instance string[] System.Type::GetEnumNames()
 L_001a: ret
}
```

In addition, the GetEnumNames method internally calls the InternalGetNames method to retrieve the names from the given Enum and returns it as an array of string, as demonstrated in the following implementation of the GetEnumNames method:

```
public override string[] GetEnumNames()
{
 string[] names = Enum.InternalGetNames(this); /* Get all the symbolic names define in the
given Enum. */
 string[] destinationArray = new string[names.Length];
 Array.Copy(names, destinationArray, names.Length);
 return destinationArray;
}
```

The InternalGetNames method calls the GetHashEntry method to get the data. This method wraps all the names and associated values into a HashEntry object. The HashEntry class has been defined in the Enum class, as shown in Figure 6-4.

Figure 6-4. HashEntry Class of the Enum

The implementation of the HashEntry class is:

```
private class HashEntry
{
 public string[] names; /* Used to hold the Symbolic name defined in a Enum */
 public ulong[] values; /* Used to hold the associate values for the symbolic names
 * defined in a Enum */

 public HashEntry(string[] names, ulong[] values)
 {
 this.names = names;
 this.values = values;
 }
}
```

The implementation of the GetHashEntry method would be:

```
private static HashEntry GetHashEntry(RuntimeType enumType)
{
 HashEntry entry = (HashEntry) fieldInfoHash[enumType];
 /*Code removed*/
 ulong[] o = null;
 string[] strArray = null;
 GetEnumerator(
 enumType.GetTypeHandleInternal(),
 JitHelpers.GetObjectHandleOnStack<ulong[]>(ref o),
 JitHelpers.GetObjectHandleOnStack<string[]>(ref strArray));
 entry = new HashEntry(strArray, o);
 fieldInfoHash[enumType] = entry;
 return entry;
}
```

The GetHashEntry method returns the instance of the HashEntry, which holds symbolic names and values. Finally, GetEnumerator method returns the names' array from the HashEntry object.

Listing 6-6 shows that Listing 6-5 has been modified to get only the values from the given Enum.

Listing 6-6. GetValues from the Enum

```
using System;
using System.Linq;

namespace Ch06
{
 class Program
 {
 public enum Planets
 {
 Sun = 0, /* Otherwise compiler will assign default value */
 Mercury, /* compiler will assign 1 */
 Venus, /* compiler will assign 2 */
 Earth, /* compiler will assign 3 */
 Mars, /* compiler will assign 4 */
 Jupiter, /* compiler will assign 5 */
 }
 }
}
```

```

 Saturn, /* compiler will assign 6 */
 Uranus, /* compiler will assign 7 */
 Neptune /* compiler will assign 8 */
 }

 static void Main(string[] args)
 {
 Enum.GetValues(typeof(Planets)).Cast<int>().ToList().ForEach(
 name => Console.WriteLine(name + "\t"));
 }
}
}

```

This program will produce the following output:

```
0 1 2 3 4 5 6 7 8
```

The CLR will call the `GetValues` method of the `Enum` class to retrieve all the values from the given `Enum`. The implementation of the `GetValues` is shown below:

```

public static Array GetValues(Type enumType)
{
 return enumType.GetEnumValues();
}

```

The `GetValues` method calls the `GetEnumValues` method of the `RuntimeType` class. Internally this `GetEnumValues` method will call the `InternalGetValues` method of the `Enum` class. `InternalGetValues` will call the `GetHashEntry` method in the same way it works for the `GetNames` method described above, except this method will return values instead of names as output from the `HashEntry` instance returned from the `GetEnumValues` method.

Determining Whether an Item Is Defined

In many circumstances, we need to find out if a particular item is defined in an enumerated type. For example, the code in Listing 6-7 shows `Jupiter` is defined in the `Planets` enum.

Listing 6-7. Item Finding from the Enum

```

using System;
using System.Linq;

namespace Ch06
{
 class Program
 {
 public enum Planets
 {
 Sun = 0, /* Otherwise compiler will assign default value */
 Mercury, /* compiler will assign 1 */
 Venus, /* compiler will assign 2 */
 Earth, /* compiler will assign 3 */
 Mars, /* compiler will assign 4 */

```

```

 Jupiter, /* compiler will assign 5 */
 Saturn, /* compiler will assign 6 */
 Uranus, /* compiler will assign 7 */
 Neptune /* compiler will assign 8 */
 }

 static void Main(string[] args)
 {
 string enumItemToFind = "Jupiter";
 Console.WriteLine(
 "Is {0}, has been defined in the Planets enum? {1}",
 enumItemToFind,
 Enum.IsDefined(typeof(Planets), enumItemToFind));
 }
}
}

```

This program will produce the following output:

```
Is Jupiter, has been defined in the Planets enum? True
```

Let's find out how this `IsDefined` method works in C#.

The `IsDefined` method calls the `IsEnumDefined` method of the `RuntimeType` class:

```

public static bool IsDefined(Type enumType, object value)
{
 return enumType.IsEnumDefined(value);
}

```

The `IsDefined` method then calls the `InternalGetNames` from the `Enum` class. `InternalGetNames` method will return all the names defined in the given enum and, using the `IndexOf` method from the `Array` class, CLR finds out whether the given item (input to the `IsDefined` method) has been defined in the specified enum. The implementation of the `IsEnumDefined` method is demonstrated below:

```

public override bool IsEnumDefined(object value)
{
 /* Code removed*/
 return (Array.IndexOf<object>
 (Enum.InternalGetNames(this), /* Return all the names in the Enum */
 value) >= 0);
 /* IndexOf will find value(name) from the names of the enum */
 /* Code removed*/
}

```

If you want to find the item based on the value instead of the name, for example:

```
Enum.IsDefined(typeof(Planets), Planets.Neptune) /* Planets.Neptune refers to 9 */
```

CLR will find the item based on the following code:

```

public override bool IsEnumDefined(object value)
{
 /* Code removed */
 ulong[] values = Enum.InternalGetValues(this);
 ulong num = Enum.ToInt64(value);
}

```

```

 return (Array.BinarySearch<ulong>(values, num) >= 0);
 }
}

```

Parsing

Listing 6-8 presents an example to help us understanding how CLR handles enum parsing.

Listing 6-8. Parsing an Item into an Enum

```

using System;
using System.Linq;

namespace Ch06
{
 class Program
 {
 public enum Planets
 {
 Sun = 0, /* Otherwise compiler will assign default value */
 Mercury, /* compiler will assign 1 */
 Venus, /* compiler will assign 2 */
 Earth, /* compiler will assign 3 */
 Mars, /* compiler will assign 4 */
 Jupiter, /* compiler will assign 5 */
 Saturn, /* compiler will assign 6 */
 Uranus, /* compiler will assign 7 */
 Neptune /* compiler will assign 8 */
 }

 static void Main(string[] args)
 {
 string enumItemToFind = "Jupiter";
 Planets result;
 bool isParsable = Enum.TryParse<Planets>(enumItemToFind, true, out result);
 }
 }
}

```

The code in Listing 6-8 will try to find out whether `enumItemToFind` is parsable into the `Planets` Enum and return the parsed Enum into the `result`. If the parse operation is successful, CLR will return the appropriate Enum item into the `result`, otherwise it will return the default item (value with 0 or the item with lowest value) from the Enum as a result. In Listing 6-8, the `result` will hold `Jupiter`, otherwise it will be `Sun`, as `Sun` is the default of the `Planets` Enum. Let's find out how this works.

To do the parsing operation, the CLR will call the `TryParse` method of the `Enum` class. This method will initialize an instance of the `EnumResult` struct, as shown in Figure 6-5. Note that you can get this view when you check the Show Member Types option in `ildasm.exe` tool.

Figure 6-5. `EnumResult` Struct in the `System.Enum`

In the `TryParse` method, CLR will call the `TryParseEnum` method with the instance of the `EnumResult` struct. The CLR will parse the given item into `Enum`, wrap the result into the `EnumResult` object, and pass back the instance of the `EnumResult` to the `TryParse` method. The `EnumResult` object will hold the relevant `Enum` in it and return the Boolean to the caller, as demonstrated in the following implementation of the `TryParse` method:

```

public static bool TryParse<TEnum>(string value, bool ignoreCase, out TEnum result)
 where TEnum : struct
{
 bool flag;
 result = default(TEnum);
 EnumResult parseResult = new EnumResult();
 parseResult.Init(false);
 if (flag = TryParseEnum(typeof(TEnum), value, ignoreCase, ref parseResult))
 {
 result = (TEnum)parseResult.parsedEnum;
 }
 return flag;
}

```

Summary

In this chapter, we have learned that enumerated types are strongly typed. For example, if a method requires a value of `Planets.Neptune` and you send `Universe` enumerated type, the C# compiler throws a compilation error. Enumerated types make the program easy to write, read, and maintain instead of using hard-coded value in the program. We also learned how the C# compiler takes care of the enum, how you can get values and names from an enum, and how the CLR parses an enum. In the next chapter, you will explore the delegate in C#.

CHAPTER 7

Delegate

This chapter will discuss delegates. First, we will examine the C# delegate compared to the function pointer in C language, which will give you a basic idea of the similarity between the function pointer in C and delegate in .NET. This will also build a background knowledge about the function pointer, which will help you understand the internal working of delegates. Finally, you will explore generic delegates such as Func and Action in .NET by examining how the C# compiler takes care of the Func and Action delegates.

Understanding Delegates

In .NET, a *delegate* defines a reference type that can be used to encapsulate a method such as static or an instance method with a specific signature. When you declare a variable of delegate type, the CLR stores a method pointer in it as the method pointer value, and through that variable of delegate type, you can invoke the assigned method from the appropriate places. The CLR maintains the method pointer behind the scenes for the delegate type, so before diving deeper into the workings of the delegate, let's revisit the pointer concept.

The *pointer* is nothing but a memory address stored in a variable that points back to the value the address is pointing to and is also used to point to a method. The pointer is all about accessing or updating the value of a variable or function by accessing the address of that variable or function using the & and * symbols in a program.

The pointer can hold a variable's memory location, such as:

Variable Pointer (VP) = a memory location P store in a variable V then V is called the pointer of P or V is pointing to P

It can also hold the location of a function or method as a value. A function pointer declared with a syntax would be:

Function Pointer (FP) = ReturnType (*NameOfFunctionPointer) (InputType)

This function pointer holds an address of a function whose signature matches the function pointer signature defined as FP. When it stores the variable location defined as VP, you can call it a variable pointer, and when it stores the function's location, you can call it a function or method pointer. Figure 7-1 demonstrates variable and function pointers.

Figure 7-1. Pointer and memory location

To explore more about the variable and function pointers, let's examine the code in Listing 7-1, where a variable pointer and a function pointer are declared, using C programming language, to describe the pointer concept of a variable and a function.

Listing 7-1. Example of the Function Pointer in C

```
#include "stdafx.h"

int addition( int a )
{
 return a+10;
}

int pointerTest( int* a )
{
 *a=100; /* change the value of the pointer variable a pointing to*/
 return *a; /* return the value of the pointer variable a pointing to*/
}

int _tmain(int argc, _TCHAR* argv[])
{

 int aVariable =10; /* declare a variable aVariable of type int */
 printf("%d\n", pointerTest(&aVariable)); /* aVariable's address pass to the pointerTest
 * function */
 int (*functionPointerInC)(int); /* declare a Function Pointer which accept and
 * return int.*/
 functionPointerInC = &addition; /* Assign a function's
 * address to the Function Pointer */
 printf("%d",(*functionPointerInC)(1) ); /* Invoke the Function pointer */
 return 0;
}
```

This program produces the following output:

```
100
11
```

In Listing 7-1, three functions, `addition`, which takes an input, `pointerTest`, which takes a variable pointer as input, and `_tmain`, which takes two inputs, execute the program. In the `_tmain` method, a variable called `aVariable` of type `int` with value 10 is declared and the `pointerTest` function is called by passing the address of the `aVariable` variable.

The `addition` method is used in Listing 7-1 to assign the function pointer `functionPointerInC` by assigning the address of `addition` function (`&addition` refers to the address or location of the `addition` function).

In runtime, the contents or value and address or location of the variable `aVariable` in the `_tmain` and `pointerTest` method will be as shown as in Table 7-1.

Table 7-1. Variable Addresses

<code>&aVariable</code> (The address of <code>aVariable</code>)	<code>Int* a or a</code> (The address a point to)	<code>&a</code> (The address of the pointer)
<code>0x0022fb64</code>	<code>0x0022fb64</code>	<code>0x0022fa84</code>

As with the variable pointer `a`, `functionPointerInC` will hold the address of the `addition` method as a value in runtime, as shown in Table 7-2.

Table 7-2. Function Addresses

<code>Address of functionPointerInC</code>	<code>functionPointerInC pointing to</code>	<code>&addition</code>
<code>0x0118111d</code>	<code>0x011813c0</code>	<code>0x011813c0</code>

Note: The address will vary when you execute Listing 7-1 in your environment.

Encapsulating Memory Handling with Delegates

From the above discussion and C code, you saw how you need to handle the memory addresses when using a function pointer. In .NET, C# introduces a new way to encapsulate all the memory handling of the method pointer in an object-oriented manner, which is called *delegate*. The delegates are conceptually similar to the function pointer in C/C++ as described earlier, but they are more easy to use and they provides the type safety.

Listing 7-2 provides an example that will help you understand delegate. The `DelegateOfTheCalculator` is declared as the type of delegate to store a method, which takes two inputs and returns a type of `int`. In the `DelegateHandler` method, an instance of the `DelegateOfTheCalculator` type has been instantiated and assigned the `Add` method, and in addition the `Sub` method was added and removed from the `delegateOfTheCalculator`.

Listing 7-2. Example of the Delegate in C#

```
using System;

namespace Ch07
{
 class Program
 {
 /* declare a delegate type. */
```

```

delegate int DelegateOfTheCalculator(int a, int b);

static void Main(string[] args)
{
 DelegateHandler();
}

static void DelegateHandler()
{
 StandardCalculator standardCalculator = new StandardCalculator();

 DelegateOfTheCalculator delegateOfTheCalculator =
 new DelegateOfTheCalculator(standardCalculator.Add);
 delegateOfTheCalculator += standardCalculator.Sub;
 delegateOfTheCalculator -= standardCalculator.Sub;

 /* Execute the Add method */
 Console.WriteLine("Sum of a and b is:{0}", delegateOfTheCalculator(10, 10));
}
}

public class StandardCalculator
{
 public int Add(int a, int b) { return a + b; }
 public int Sub(int a, int b) { return a > b ? a - b : 0; }
 public int Mul(int a, int b) { return a * b; }
}
}

```

This program will produce the following output:

Sum of a and b is:20

In Listing 7-2, you can see how delegate makes accessing the method easy in comparison to using the function pointer, as shown in Listing 7-1. You can also add multiple methods into one delegate type and remove multiple methods from the delegate without even handling any of the pointer functions. In the next section, you will explore more about the delegates in .NET.

Delegate in .NET

The `Delegate` and `MulticastDelegate` classes, defined in the `mscorlib.dll` assembly, as demonstrated in Figure 7-2, are responsible for taking care of the underlying function pointer in C#.

Figure 7-2. Delegate and MulticastDelegate class in the .NET

This MulticastDelegate class encapsulates the assigned methods inside it and provides functionality to execute those methods stored inside the MulticastDelegate class. The Delegate and MulticastDelegate classes' declaration is shown in Listing 7-3.

Listing 7-3. The MulticastDelegate and Delegate Class Definition in IL

```
.class public abstract auto ansi serializable beforefieldinit MulticastDelegate
 extends System.Delegate
{
 /* Code removed */
 .field private native int _invocationCount
 .field private object _invocationList
}

.class public abstract auto ansi serializable beforefieldinit Delegate
 extends System.Object
 implements System.ICloneable, System.Runtime.Serialization.ISerializable
{
 /* Code removed */
 .field assembly object _methodBase
 .field assembly native int _methodPtr
 .field assembly native int _methodPtrAux
 .field assembly object _target
}
```

Fields

Table 7-3 describes the important fields used in the Delegate and MulticastDelegate classes.

Table 7-3. Fields from Delegate and MulticastDelegate Classes

Field	Description
_methodPtr	It holds the address of the method where it is going to store the delegate or the method, it is going to point at.
_target	The related type where the method belongs and is going to store the delegate or the type in which the method belongs or is going to point at.
_invocationCount	Total number of the method stored into the delegate object or the total number of the method currently pointed at.
_invocationList	It holds all the delegate objects that encapsulate the method information.

Internal Work of the Delegate

While the C# compiler compiles the code as shown in Listing 7-2, it will do the following:

1. Convert the delegate declaration into a class, which inherits from the `MulticastDelegate` class, and `MulticastDelegate` class inherits from the `Delegate` class. As a result the C# compiler compiles delegate `int DelegateOfTheCalculator(int a, int b)` into a class that inherits from the `MulticastDelegate` class, as shown in Listing 7-4.
2. Instantiate the delegate class (generates for `DelegateOfTheCalculator`) and pass the initial method for which this delegate class has been instantiated. For Listing 7-2, the `Add` method is passed to the instance of the `DelegateOfTheCalculator` class as the initial method.
3. To add or remove a method from the delegate, CLR instantiates a new instance of the related delegate class and combines with the initial delegate instance to add a new method to the delegate object. As in Listing 7-2, the new instance of the `DelegateOfTheCalculator` will be instantiated and combined with the initial delegate instance as well as removing the stored delegate from the initial delegate instance.

Let's find out more details about the delegate.

Decompiled Delegate Class

Listing 7-4 shows the decompiled IL code from Listing 7-2 using `ildasm.exe`.

Listing 7-4. Decompiled IL Code of Listing 7-2

```
.class auto ansi sealed nested private DelegateOfTheCalculator
  extends [mscorlib]System.MulticastDelegate
{
  .method public hidebysig specialname rtspecialname instance void
 .ctor (object 'object', native int 'method') runtime managed /* Constructor */
 { /* code removed */ }

  /* To asynchronously invoke the method stored into the delegate */
  .method public hidebysig newslot virtual instance class [mscorlib]System.IAsyncResult
 BeginInvoke
```

```

(int32 a, int32 b, class [mscorlib]System.AsyncCallback callback, object 'object')
runtime managed
{ /* code removed */ }

/* This method will invoke when the delegate execution */
.method public hidebysig newslot virtual instance int32
 EndInvoke
 (class [mscorlib]System.IAsyncResult result) runtime managed
{ /* code removed */ }

/* To synchronously invoke the method stored into the delegate */
.method public hidebysig newslot virtual instance int32
 Invoke
 (int32 a, int32 b) runtime managed
{ /* code removed */ }
}

```

Instantiate, Combine, and Remove in Delegate

Let's decompile the `DelegateHandler` from Listing 7-2 using the .NET Reflector tool, which shows delegate instantiation, and combine and remove multiple delegate instances for multiple methods, as shown in Listing 7-5.

Listing 7-5. DelegateHandler Method

```

.method private hidebysig static void DelegateHandler() cil managed
{
 .maxstack 4
 .locals init (
 [0] class Ch07.StandardCalculator standardCalculator,
 [1] class Ch07.Program/DelegateOfTheCalculator delegateOfTheCalculator)
L_0000: nop
L_0001: newobj instance void Ch07.StandardCalculator::ctor()
L_0006: stloc.0

/* Loads the standardCalculator object (which has methods Add, Sub, Mul) onto the stack */
L_0007: ldloc.0

/* Loads the function pointer of the Add method from the standardCalculator onto the
 * stack */
L_0008: ldftn instance int32 Ch07.StandardCalculator::Add(int32, int32)

/* CLR passes the standardCalculator object and the function pointer loaded in L_0008
 * to the DelegateOfTheCalculator class which eventually call the constructor
 * of the Delegate class.*/
L_000e: newobj instance void Ch07.Program/DelegateOfTheCalculator::ctor(object, native int)
L_0013: stloc.1
L_0014: ldloc.1
L_0015: ldloc.0

```

```

/* Loads the function pointer of the Sub from standardCalculator onto the stack */
L_0016: ldftn instance int32 Ch07.StandardCalculator::Sub(int32, int32)

/* CLR passes the standardCalculator object and the function pointer loaded in L_0016
 * to the DelegateOfTheCalculator class which eventually calls the constructor
 * from the Delegate class.*/
L_001c: newobj instance void Ch07.Program/DelegateOfTheCalculator::ctor(object, native int)

/* CLR passes delegate object instantiated in the L_001c and retrieved in L_0014
 * to the Combine method of the Delegate class*/
L_0021: call class [mscorlib]System.Delegate [mscorlib]System.Delegate::
 Combine(class [mscorlib]System.Delegate, class [mscorlib]System.Delegate)
L_0026: castclass Ch07.Program/DelegateOfTheCalculator
L_002b: stloc.1
L_002c: ldloc.1

/* Loads the standardCalculator object into the stack */
L_002d: ldloc.0

/* Loads the function pointer of the Sub method onto the stack */
L_002e: ldftn instance int32 Ch07.StandardCalculator::Sub(int32, int32)

/* CLR passes the standardCalculator object and the function pointer loaded in L_002e
 * to the DelegateOfTheCalculator class which calls the constructor
 * of the Delegate class.*/
L_0034: newobj instance void Ch07.Program/DelegateOfTheCalculator::ctor(object, native int)

/* CLR passes delegate object instantiated in the L_0034 and retrieved in L_002c
 * to the Remove method of the Delegate class*/
L_0039: call class [mscorlib]System.Delegate [mscorlib]System.Delegate
 ::Remove(class [mscorlib]System.Delegate, class [mscorlib]System.
Delegate)
L_003e: castclass Ch07.Program/DelegateOfTheCalculator
L_0043: stloc.1
L_0044: ldstr "Sum of a and b is:{0}"
L_0049: ldloc.1
L_004a: ldc.i4.s 10
L_004c: ldc.i4.s 10
L_004e: callvirt instance int32 Ch07.Program/DelegateOfTheCalculator::Invoke(int32, int32)
L_0053: box int32
L_0058: call void [mscorlib]System.Console::WriteLine(string, object)
L_005d: nop
L_005e: ret
}

```

The C# compiler uses the memory address to locate the method but wraps all these underneath the pointer of the method, the type it belongs to, and into the different fields defined in the delegate and MulticastDelegate classes.

Let's find out more about this by analyzing the following:

- *Instantiate*: In the DelegateHandler method of Listing 7-5, in L_0008 the CLR loads the function pointer of the Add method onto the evaluation Stack and instantiates an instance of the DelegateOfTheCalculator in L_000e.
- *Combine*: In Listing 7-2, Add method has been added to the delegate using the + operator. The CLR will use the Combine method of the Delegate class internally to add a method into the delegate object. From Listing 7-5, in L_0016, the CLR loads the function pointer of Sub onto the evaluation Stack and instantiates an instance of the DelegateOfTheCalculator class in L_001c using the function pointer loaded in L_0016. In L_0021, the CLR calls the Combine method from the Delegate class to combine the original delegate object and the instance instantiated in the L_001c.
- *Remove*: In Listing 7-2, the Sub method has been removed from the delegate using the - operator. The CLR will use the Remove method of the Delegate class to remove the method stored in the delegate object. From Listing 7-5, in L_002e, the CLR loads the function pointer of the Sub method onto the evaluation Stack and instantiates an instance of the DelegateOfTheCalculator class in L_0034 using the function pointer loaded in L_002e. In L_0039, the CLR calls the Remove method of the Delegate class to remove this instance of the DelegateOfTheCalculator class instantiated in L_0034.

■ **ldftn method_name**: Pushes an unmanaged pointer (type native int) to a method referenced by method, on the Stack.

Examine the Memory

In .NET, delegate maintains the assigned or combined method information into fields such as _invocationList, _invocationCount, _methodPtr, _methodPtrAux, and _target. Let's find out the initial information that CLR maintains in the delegate class while it initiates the DelegateOfTheCalculator class (using the Add method as the initial method), as shown in Table 7-4.

Table 7-4. Function Pointer Details

_methodPtr	_Method	_target
0x4442160	Int32 Add(Int32, Int32)	Ch07.StandardCalculator

Table 7-4 shows that the CLR stored method Add of the StandardCalculator address information into _methodPtr field of delegate. CLR adds more methods into the delegate object, for example, if the instance of the DelegateOfTheCalculator class stores Add, Sub, and Mul methods from the StandardCalculator class, as shown in Listing 7-6.

Listing 7-6. Stores methods to the DelegateOfTheCalculator class

```
DelegateOfTheCalculator delegateOfTheCalculator = new DelegateOfTheCalculator(standardCalculator);
delegateOfTheCalculator += standardCalculator.Add;
delegateOfTheCalculator += standardCalculator.Sub;
delegateOfTheCalculator += standardCalculator.Mul;
```

In this case, the CLR will keep the method information in the delegate object, as shown in Table 7-5.

Table 7-5. Function Pointer Details

<u>methodPtr</u>	<u>Method</u>	<u>_target</u>
0x04442160	Int32 Add(Int32, Int32)	Ch07.StandardCalculator
0x04442168	Int32 Sub(Int32, Int32)	Ch07.StandardCalculator
0x04442176	Int32 Mul(Int32, Int32)	Ch07.StandardCalculator

In addition to the information shown in Table 7-5, CLR also keeps count of the number of methods added into the delegate, as shown in Table 7-6.

Table 7-6. Number of Method

<u>invocationList</u>	<u>_invocationCount</u>
{object[0x00000004]}	0x00000003

To prove this, let's get the address for the Add, Sub, and Mul methods from the StandardCalculator class by adding the following code block into the Main method of Listing 7-2.

```
StandardCalculator standardCalculator = new StandardCalculator();
var addressOfAddMethod = typeof(StandardCalculator).GetMethod("Add").MethodHandle.
GetFunctionPointer();
var addressOfSubMethod = typeof(StandardCalculator).GetMethod("Sub").MethodHandle.
GetFunctionPointer();
var addressOfMulMethod = typeof(StandardCalculator).GetMethod("Mul").MethodHandle.
GetFunctionPointer();
```

It will return the memory information, as shown in Table 7-7.

Table 7-7. Function Pointer Details of the StandardCalculator Class

Variable	Memory address	Type	Method name
addressOfAddMethod	0x04442160	StandardCalculator	Add
addressOfSubMethod	0x04442168	StandardCalculator	Sub
addressOfMulMethod	0x04442176	StandardCalculator	Mul

From Table 7-7, you can see that .NET delegate is all about the method addresses and managing those addresses in an object-oriented way using different data structures defined in the Delegate and MulticastDelegate classes.

■ **Note:** The memory address shown in Table 7-7 might be different when you run this locally.

Func and Action

The Func and Action delegates are a set of generic delegates that can work for methods of any return type (for Func) and reasonable number of arguments. These delegates are defined in the System namespace. The Action represents any function that may accept up to 16 parameters and returns void, for example, Action<T1>, where T1 refers to the input parameters and can be of any data type. Func is the same as Action but it has a return value of any type, for example, Func<T1, TResult> where T1 input parameters can be of

any type and TResult is a returned value of any type. The only difference between Action and Func is the return value. In the following sections, we will explore more about Func and Action.

Func

The Func class is used to encapsulate method information in C#. The Func class is defined in the mscorelib.dll (C:\Windows\Microsoft.NET\Framework\v4.0.30319), as shown in Figure 7-3, using the ildasm.exe.

Figure 7-3. Func in .NET

The signature of the Func<TResult> class is shown in Listing 7-7.

Listing 7-7. Signature of the Func<TResult>

```
.class public auto ansi sealed Func<+ TResult> extends System.MulticastDelegate
```

The Func class declaration is shown in Listing 7-8.

Listing 7-8. Func Class Definition in IL Format

```
.class public auto ansi sealed Func<+ TResult> extends System.MulticastDelegate
{
 .method public hidebysig specialname rtspecialname instance void
 .ctor(object 'object', native int 'method') runtime managed
 {}

 .method public hidebysig newslot virtual instance class System.IAsyncResult
 BeginInvoke(class System.AsyncCallback callback, object 'object') runtime managed
 {}

 .method public hidebysig newslot virtual instance !TResult
 EndInvoke(class System.IAsyncResult result) runtime managed
 {}

 .method public hidebysig newslot virtual instance !TResult
```

```

 Invoke() runtime managed
 {}
}

```

`Func<TResult>` is a generic type, which inherits from `MulticastDelegate` class and later inherits from the delegate class, as shown in Figure 7-4.

Figure 7-4. *Func and Delegate relationship*

The `Func<TResult>` class will have all the functionality and properties of the `MulticastDelegate` and `Delegate` types due to the inherent relationship between `Func<TResult>` and `MulticastDelegate` and the `Delegate` classes. The `Func` class has `BeginInvoke`, `EndInvoke`, and `Invoke` as well as the constructor method. The `Func` has `_methodPtr`, `_target`, `_methodPtrAux`, and `Method` properties functions, as described in Table 7-3.

The `Func` class can take up to 16 inputs and returns per type. Listing 7-9 shows an overloaded `Func`.

Listing 7-9. Func Signature

```

Func<TResult>
Func<ISource, TResult>
Func<ISource1, ISource2, TResult>
Func<ISource1, ISource2, ISource3, TResult>
Func<ISource1, ISource2, ISource3, ISource4, TResult>
Func<ISource1, ISource2, ISource3, ISource4, ISource5, TResult>
Func<ISource1, ISource2, ISource3, ISource4, ISource5, ISource6, TResult>
Func<ISource1, ISource2, ISource3, ISource4, ISource5, ISource6, ISource7, TResult>
Func<ISource1, ISource2, ISource3, ISource4, ISource5, ISource6, ISource7, ISource8, TResult>
Func<ISource1, ISource2, ISource3, ISource4, ISource5, ISource6, ISource7, ISource8, ..., ISource16, TResult>

```

Internal Work of the Func

Let's examine the example given in Listing 7-10 that is used to explain `Func`.

Listing 7-10. An Example of `Func<TResult>` Type

```

using System;
namespace Ch07

```

```

{
 class Program
 {
 static void Main(string[] args)
 {
 ExampleOffFunc exampleOffFunc = new ExampleOffFunc();

 Console.WriteLine("{0}", exampleOffFunc.Addition(exampleOffFunc.Add));
 Console.WriteLine("{0}", exampleOffFunc.Addition(
 () =>
 {
 return 100 + 100;
 }));
 }
 }

 public class ExampleOffFunc
 {
 public int Addition(Func<int> additionImplementor)
 {
 if (additionImplementor != null)
 return additionImplementor();
 return default(int);
 }

 public int Add()
 {
 return 1 + 1;
 }
 }
}

```

This program will produce the following output:

```

2
200

```

The C# compiler compiles the Func declaration as below:

- The CLR instantiates an instance of the `Func<TResult>` using the method passed to it.
- In the instantiation time, `Func<TResult>` calls the constructor of the `MulticastDelegate`, which initializes a set of variables using the method-related information (which is passed to it), such as method pointer, name, and so forth.
- The CLR passes this instance of Func back to the place, for example, as shown in Listing 7-10. `Addition` method accepts Func, and the CLR passes this newly instantiated `Func<TResult>` object to it.
- When the `Func<TResult>` object will be executed, the CLR will call the `Invoke` method of that `Func<TResult>` object, which will execute the containing method inside the `Func<TResult>` object.

Figure 7-5 demonstrates the Func instantiation process.

Figure 7-5. Func instantiation process in CLR

Listing 7-11 provides the decompiled IL, using the .NET Reflector tool, from Listing 7-10 to explain the Func instantiation process described in Figure 7-5.

Listing 7-11. IL Code for the Func<TResult> Example

```
.class private auto ansi beforefieldinit Program extends [mscorlib]System.Object
{
 .method public hidebysig specialname rtspecialname instance void .ctor() cil managed
 { /* Code removed */

 .method private hidebysig static int32 <Main>b_0() cil managed
 {
 .custom instance void [mscorlib]System.Runtime.CompilerServices.CompilerGeneratedAttribute::ctor()
 .maxstack 1
 .locals init (
 [0] int32 CS$1$0000
 )
 L_0000: nop
 L_0001: ldc.i4 200 /* 100 + 100 = 200*/
 /* Code removed */
 }

 .method private hidebysig static void Main(string[] args) cil managed
 {
```

```

.entrypoint
.maxstack 5
.locals init (
 [0] class Ch07.ExampleOfFunc exampleOfFunc)
L_0000: nop
L_0001: newobj instance void Ch07.ExampleOfFunc::ctor()
L_0006: stloc.0
L_0007: ldstr "{0}"

/* Load the instance of the ExampleOfFunc from the locals section at position 0. */
L_000c: ldloc.0
L_000d: ldloc.0

/* It loads the method pointer of the Add method on the stack*/
L_000e: ldftn instance int32 Ch07.ExampleOfFunc::Add()

/* Using the method pointer an instance of System.Func`1<int32> */
L_0014: newobj instance void [mscorlib]
 System.Func`1<int32>::ctor(object, native int)

/* Instance of the System.Func`1<int32> will be pass to the Addition method call */
L_0019: callvirt instance int32
 Ch07.ExampleOfFunc::Addition(class [mscorlib]System.Func`1<int32>)
L_001e: box int32
L_0023: call void [mscorlib]System.Console::WriteLine(string, object)
L_0028: nop
L_0029: ldstr "{0}"
L_002e: ldloc.0

/* CLR load the CS$<>9__CachedAnonymousMethodDelegate1 field on to the stack */
L_002f: ldsfld class [mscorlib]
 System.Func`1<int32> Ch07.Program::CS$<>9__CachedAnonymousMethodDelegate1
L_0034: brtrue.s L_0049
L_0036: ldnull

/* It loads the method pointer of the <Main>b__0 anonymous method on the stack */
L_0037: ldftn int32 Ch07.Program::<Main>b__0()

/* Using the method pointer an instance of System.Func`1<int32> instantiated onto
 * the Heap */
L_003d: newobj instance void
 [mscorlib]System.Func`1<int32>::ctor(object, native int)
/* CLR will store the instance of System.Func`1<int32> on the
 * CS$<>9__CachedAnonymousMethodDelegate1 field */
L_0042: stsfld class [mscorlib]
 System.Func`1<int32> Ch07.Program::CS$<>9__CachedAnonymousMethodDelegate1
L_0047: br.s L_0049

/* CLR load the CS$<>9__CachedAnonymousMethodDelegate1 field on to the stack */
L_0049: ldsfld class [mscorlib]
 System.Func`1<int32> Ch07.Program::CS$<>9__CachedAnonymousMethodDelegate1

```

```

/* CLR will call the Addition method by passing
 * the CS$<>9__CachedAnonymousMethodDelegate1 field */
L_004e: callvirt instance int32
 Ch07.ExampleOffFunc::Addition(class [mscorlib]System.Func`1<int32>)

L_0053: box int32
L_0058: call void [mscorlib]System.Console::WriteLine(string, object)
L_005d: nop
L_005e: ret
}

.field private static class [mscorlib]System.Func`1<int32> CS$<>9__
CachedAnonymousMethodDelegate1
{ /* Code removed */ }
}

```

Let's analyze the IL code in Listing 7-11 to understand how the Func was handled by the CLR while executing the code in Listing 7-10.

Anonymous Method and Func

The C# compiler compiles the anonymous method from the Main method of the Program class as shown below:

```

() =>
{
 return 100 + 100;
}

```

Into a method block <Main>b__0 and using this <Main>b__0, the CLR instantiates an instance of the Func`1<int32> type. To instantiate Func`1<int32>, CLR loads the function pointer for the <Main>b__0 using the ldftn IL instruction in L_0037 and, using the newobj IL instruction in L_003d, instantiates the Func`1<int32>. This instance will later store into the field CS\$<>9__CachedAnonymousMethodDelegate1 (type of Func`1<int32>) in L_0042, as shown below:

```

/* It loads the method pointer of the <Main>b__0 anonymous method on the stack */
L_0037: ldftn int32 Ch07.Program::<Main>b__0()

/* Using the method pointer an instance of System.Func`1<int32> instantiated onto the Heap*/
L_003d: newobj instance void
 [mscorlib]System.Func`1<int32>::ctor(object, native int)

/* CLR will store the instance of System.Func`1<int32> on the
 * CS$<>9__CachedAnonymousMethodDelegate1 field */
L_0042: stsfld class [mscorlib]
 System.Func`1<int32> Ch07.Program::CS$<>9__CachedAnonymousMethodDelegate1

```

In L_0049 the CLR loads the CS\$<>9__CachedAnonymousMethodDelegate1 field and passes an argument to the Addition method in L_004e, and in the Addition method CLR will execute the <Main>b__0 method.

Instance Method and Func

In the Main method of Listing 7-11, in L_000e the CLR loads the function pointer of the Add method onto the evaluation stack and instantiates an instance of the Func`1<int32> in L_0014 and passes this instance of the Func`1<int32> to the Addition method, from where the Add method will be executed.

In Func, you can assign a method or an anonymous method as input to it, and that embedded method will be executed when the CLR executes the Func object. Let's see another example of the Func that accepts five inputs and returns an output as Func<TSource1, TSource2, TSource3, TSource4, TSource5, TResult>, as shown in Listing 7-12.

Listing 7-12. Example of Func<TSource1, TSource2, TSource3, TSource4, TSource5, TResult>

```
using System;

namespace Ch07
{
 class Program
 {
 static void Main(string[] args)
 {
 ExampleOffFunc exampleOffFunc = new ExampleOffFunc();

 Console.WriteLine("{0}", exampleOffFunc.Addition(
 exampleOffFunc.Add, /* Pass method name */
 1, 2, 3, 4, 5));

 Console.WriteLine("{0}", exampleOffFunc.Addition(
 (a, b, c, d, e) =>
 {
 return a + b + c + d + e;
 },
 /* Pass anonymous method */
 1, 2, 3, 4, 5));
 }
 }

 public class ExampleOffFunc
 {
 public int Addition(
 Func<int, int, int, int, int, int> additionImplementor,
 int a,
 int b,
 int c,
 int d,
 int e)
 {
 if (additionImplementor != null)
 return additionImplementor(a, b, c, d, e);

 return default(int);
 }
 }
}
```

```

public int Add(int a, int b, int c, int d, int e)
{
 return a + b + c + d + e;
}
}
}

```

This program will produce the following output:

```

15
15

```

The Func is a generic delegate that can be used to pass an argument of a method, which accepts an instance of the Func. The Func is defined in the .NET Framework so you do not need to worry about defining a generic delegate (as long as the number of input parameters in the Func support meets your requirement). If you need a generic delegate, which does not need to return any type other than void, the .NET Framework provides you with the Action delegate. Action is another generic delegate you can use in your program, and the next section will explore this further.

Action

The Action class is used to encapsulate the method information in C#. The Action class is defined in the mscorelib.dll (C:\Windows\Microsoft.NET\ Framework\v4.0.30319), as shown in Figure 7-6 using the ildasm.exe.

Figure 7-6. Action in .NET

The signature of the Action<T> class is shown in Listing 7-13.

Listing 7-13. Signature of the Action<T>

```
.class public auto ansi sealed Action<- T> extends System.MulticastDelegate
```

The Action class declaration is shown in Listing 7-14.

Listing 7-14. Action Class Definition in IL Format

```
.class public auto ansi sealed Action<- T1, - T2>
 extends System.MulticastDelegate
```

```

{
 .method public hidebysig specialname rtspecialname instance void
 .ctor(object 'object', native int 'method') runtime managed
 {}

 .method public hidebysig newslot virtual instance class System.IAsyncResult
 BeginInvoke(!T1 arg1, !T2 arg2, class System.AsyncCallback callback, object 'object')
 runtime managed
 {}

 .method public hidebysig newslot virtual instance void
 EndInvoke(class System.IAsyncResult result) runtime managed
 {}

 .method public hidebysig newslot virtual instance void
 Invoke(!T1 arg1, !T2 arg2) runtime managed
 {}
}

```

Action is a generic type, which is inherited from the MulticastDelegate class, and it inherits from the delegate class, as shown in Figure 7-7.

Figure 7-7. Action and Delegate relationship

The Action class will have all the functionality and properties of the MulticastDelegate and Delegate types due to the inherent relationship between Action and the MulticastDelegate and Delegate classes. The Action class has BeginInvoke, EndInvoke, and Invoke and the constructor method. Action also has _methodPtr, _target, _methodPtrAux, and Method properties, which work as described in Table 7-3.

Action class can take up to 16 inputs, but it does not return anything. In .NET, Action has been implemented, as 17 overloaded Action with a different number of inputs, as shown in Listing 7-15.

Listing 7-15. Action Signature

```

Action
Action<T>
Action<T1, T2>
Action<T1, T2, T3>
Action<T1, T2, T3, T4>
Action<T1, T2, T3, T4, T5>

```

```
Action<T1, T2, T3, T4, T5, T6>
Action<T1, T2, T3, T4, T5, T6, T7>
Action<T1, T2, T3, T4, T5, T6, T7, T8>
Action<T1, T2, T3, T4, T5, T6, T7, T8, T9>
Action<T1, T2, T3, T4, T5, T6, T7, T8, T9, T10>
Action<T1, T2, T3, T4, T5, T6, T7, T8, T9, T10, T11>
Action<T1, T2, T3, T4, T5, T6, T7, T8, T9, T10, T11, T12>
Action<T1, T2, T3, T4, T5, T6, T7, T8, T9, T10, T11, T12, T13>
Action<T1, T2, T3, T4, T5, T6, T7, T8, T9, T10, T11, T12, T13, T14>
Action<T1, T2, T3, T4, T5, T6, T7, T8, T9, T10, T11, T12, T13, T14, T15>
Action<T1, T2, T3, T4, T5, T6, T7, T8, T9, T10, T11, T12, T13, T14, T15, T16>
```

Internal Works of Action

Listing 7-16 provides an example to explain Action.

Listing 7-16. An Example of Action<T1,T2> Type

```
using System;
namespace Ch07
{
 class Program
 {
 static void Main(string[] args)
 {
 ExampleOfAction exampleOfAction = new ExampleOfAction();
 exampleOfAction.Addition(exampleOfAction.Add, 10, 10);
 exampleOfAction.Addition(
 (a, b) =>
 {
 Console.WriteLine("{0}", a + b);
 }, 20, 20);
 }
 }

 public class ExampleOfAction
 {
 public void Addition(Action<int, int> additionImplementor, int a, int b)
 {
 if (additionImplementor != null)
 additionImplementor(a, b);
 }

 public void Add(int a, int b)
 {
 Console.WriteLine("{0}", a + b);
 }
 }
}
```

This program produces the following output:

20
40

The C# compiler compiles the Action declaration as below:

- The CLR instantiates an instance of the `Action<T1, T2>` using the input method to pass to it.
- In the instantiation time `Action<T1, T2>` calls the constructor of the `MulticastDelegate`, which initializes a set of variables based on the method-related information (which is passed to it), such as method pointer, name, and so forth.
- The CLR passes this instance of the Action back to the place, for example, in Listing 7-16 the `Addition` method accepts `Action<int,int>`, so the CLR passes this newly instantiated `Action<T1, T2>` object to it.
- When the `Action<T1, T2>` object will be executed, CLR will call the `invoke` method of that `Action<T1, T2>` object, which will execute the containing method inside the `Action<T1, T2>` object.

Figure 7-8 illustrates the Action instantiation process.

Figure 7-8. Action creation process in the CLR

Let's decompile the IL code, as shown in Listing 7-17, using the .NET Reflector tool, for Listing 7-16 to understand the Action instantiation process demonstrated in Figure 7-8.

Listing 7-17. IL Code for the Action<T1,T2> Example

```
.class private auto ansi beforefieldinit Program extends [mscorlib]System.Object
{
 .method public hidebysig specialname rtspecialname instance void .ctor() cil managed
 { /* Code removed */

 .method private hidebysig static void <Main>b__0(int32 a, int32 b) cil managed
 {
 .custom instance void [mscorlib]System.Runtime.CompilerServices.
CompilerGeneratedAttribute::ctor()
 .maxstack 8
 L_0000: nop
 L_0001: ldstr "{0}"
 L_0006: ldarg.0
 L_0007: ldarg.1
 L_0008: add
 L_0009: box int32
 L_000e: call void [mscorlib]System.Console::WriteLine(string, object)
 L_0013: nop
 L_0014: ret
 }

 .method private hidebysig static void Main(string[] args) cil managed
 {
 .entrypoint
 .maxstack 4
 .locals init (
 [0] class Ch07.ExampleOfAction exampleOfAction)
 L_0000: nop
 L_0001: newobj instance void Ch07.ExampleOfAction::ctor()
 L_0006: stloc.0

 /* It loads the instance of the ExampleOfAction
 * from the locals section at position 0. */
 L_0007: ldloc.0
 L_0008: ldloc.0

 /* It loads the method pointer of the Add method on the stack*/
 L_0009: ldftn instance void Ch07.ExampleOfAction::Add(int32, int32)

 /* Using the method pointer an instance of System.Action`2<int32, int32> */
 L_000f: newobj instance void
 [mscorlib]System.Action`2<int32, int32>::ctor(object, native int)

 L_0014: ldc.i4.s 10
 L_0016: ldc.i4.s 10

 /* Instance of the System.Action`2<int32, int32> will be passed
 * to the Addition method call */
 }
}
```

```

L_0018: callvirt instance void
 Ch07.ExampleOfAction::Addition(class [mscorlib]System.
 Action'2<int32, int32>, int32, int32)
L_001d: nop
L_001e: ldloc.0

/* CLR load the Ch07.Program::CS$<>9__CachedAnonymousMethodDelegate1
 * field on to the stack */
L_001f: ldsfld class
 [mscorlib]System.Action'2<int32, int32> Ch07.Program::
 CS$<>9__CachedAnonymousMethodDelegate1
L_0024: brtrue.s L_0039
L_0026: ldnull

/* It loads the method pointer of the <Main>b__0 anonymous method on the stack */
L_0027: ldftn void Ch07.Program::<Main>b__0(int32, int32)

/* Using the method pointer loaded in L_0027, an instance
 * of System.Action'2<int32, int32> will be instantiated*/
L_002d: newobj instance void
 [mscorlib]System.Action'2<int32, int32>:::ctor(object, native int)

/* CLR will store the instance of System.Action'2<int32, int32> on the
 * CS$<>9__CachedAnonymousMethodDelegate1 field */
L_0032: stsfld class
 [mscorlib]System.Action'2<int32, int32> Ch07.Program::
 CS$<>9__CachedAnonymousMethodDelegate1
L_0037: br.s L_0039

/* CLR load the CS$<>9__CachedAnonymousMethodDelegate1 field on to the stack */
L_0039: ldsfld class
 [mscorlib]System.Action'2<int32, int32> Ch07.Program::
 CS$<>9__CachedAnonymousMethodDelegate1
L_003e: ldc.i4.s 20
L_0040: ldc.i4.s 20

/* CLR will call the Addition method by passing
 * the CS$<>9__CachedAnonymousMethodDelegate1 field */
L_0042: callvirt instance void
 Ch07.ExampleOfAction::Addition(class
 [mscorlib]System.Action'2<int32, int32>, int32, int32)
L_0047: nop
L_0048: ret
}

.field private static class
 [mscorlib]System.Action'2<int32, int32> CS$<>9__CachedAnonymousMethodDelegate1
{ /* Code removed */ }
}

```

Let's analyze the IL code in Listing 7-17 to understand the underlying method of how the Action was handled by the CLR while executing the code in Listing 7-16.

Anonymous Method and Action

The C# compiler compiles the anonymous method from the Main method of the Program class as shown below:

```
(a, b) =>
{
 Console.WriteLine("{0}", a + b);
}
```

Into a method block <Main>b_0 and using this <Main>b_0, it instantiates an instance of the System.Action'2<int32, int32> type. To instantiate System.Action'2<int32, int32> CLR loads the function pointer of the <Main>b_0 using ldftn IL instruction in L_0027, and using the newobj IL instruction in L_002d it instantiates the System.Action'2<int32, int32> in Listing 7-17. This instance will later store into the field CS\$<>9_CachedAnonymousMethodDelegate1 (type of System.Action'2<int32, int32>) in L_0032, as shown here:

```
/* It loads the method pointer of the <Main>b_0 anonymous method on the stack */
L_0027: ldftn void Ch07.Program::<Main>b_0(int32, int32)

/* Using the method pointer an instance of System.Action'2<int32, int32> */
L_002d: newobj instance void
 [mscorlib]System.Action'2<int32, int32>::ctor(object, native int)

/* CLR will store the instance of System.Action'2<int32, int32> on the
 * CS$<>9_CachedAnonymousMethodDelegate1 field */
L_0032: stsfld class
 [mscorlib]System.Action'2<int32, int32> Ch07.Program::CS$<>9_
CachedAnonymousMethodDelegate1
```

In L_0039, CLR loads CS\$<>9_CachedAnonymousMethodDelegate1 and passes an argument to the Addition method in L_0042, and in the Addition method CLR will execute the <Main>b_0 method.

Instance Method and Action

In the Main method of Listing 7-17, in L_0009, the CLR loads the function pointer of the Add method onto the evaluation stack and instantiates an instance of the System.Action'2<int32, int32> in L_000f and passes it to the Addition from where the Add method will be executed.

So by using Action you can pass a method or an anonymous method as input to another method, such as the function pointer showed in Listing 7-1. The only difference with Func is that Func returns a value, whereas Action does not return any value.

Summary

In this chapter, we have learned about the delegate types in C#. First, we looked at the C# delegate in comparison to the function pointer in C, which shows you the basic similarity between the function

pointer in C and delegate in .NET. We also explored how the C# compiler delegates pointer handling from developers. Finally, we explored the generic delegates Func and Action in .NET. You also learned how the C# compiler handles the Func and Action delegates. And the chapter concluded with a discussion about the use of the anonymous method in Func and Action. The next chapter will examine about the event in C#.

CHAPTER 8

Event

This chapter will discuss the event program. A type that defines an event member allows other types to subscribe for the notification when something happened in the type. We start by designing a type, which, when exposed to the event where subscribers are to subscribe, implements the code to handle the event and explains the concept of the event in C# language. We will then explore the behind the scenes workings of the event, for example, how C# compiler translates an event member to implement, add, and remove a method. We also examine how the subscription operator, for example, `+=` and `-=`, will be translated to use the add and remove method compiled for the event member by the C# compiler. Finally, we will also explore how different pieces of the event program fit together in runtime.

Understanding the Event

In .NET, an event is a mechanism for a class, for example, if you consider a class named EC, that provides notifications to the subscribers of that class when something happens to an object of that EC. The most common use for events is in graphical user interfaces. Typically the classes that represent controls in the interface have events that are notified, for example, when the user clicks a button control. In Figure 8-1, you can see an event that is typically exposed for the subscription (S_1, S_2, \dots, S_n , where n is a valid range of subscribers) where subscribers subscribe to be notified. When the event is raised from the event handler class, it will notify the subscribers by sending the notification, as demonstrated in Figure 8-1.

Figure 8-1. Example of a basic event.

Figure 8-1 shows the basics of the event in C#. It can be used to provide a generally useful way for objects, for example, the event handler, to notify clients of the state changes, which may be useful for the subscribers of that object.

Events are declared using delegates (Chapter 7). A delegate object encapsulates a method (typically called the callback method) so that it can be called on later from the appropriate places when needed. In C#, the event provides a way for a class to allow subscribers to provide delegates that should be called when the event occurs. When the event occurs, the event handler executes the delegate(s) given to it by its subscribers.

In the following sections, we will explore how to design a type with an event, how the C# compiler takes care of the event, and how the CLR executes an event in runtime.

Designing a Type with the Event

Defining a type that exposes one or more event member requires a few steps. First, define a field in a type with `EventHandler` or `EventHandler<TEEventArgs>` type followed by the `event` keyword. This requires defining a handler method in that type that exposes events. This handler will execute when an event is raised by another method from the event handler class. In Listing 8-1, `NewsManager` type exposes an event member `NewsEvent` that will be used by the subscribers to subscribe for the notification by adding relevant methods with it as the callback method. This callback will be executed by the event handler when there is any event raised in the `NewsManager` type. So the subscribers will be notified when the event is raised in the `NewsManager` type. The subscriber of the event adds relevant method(s) to the event.

Listing 8-1 presents an example of the event declaration in a program. In the example, `NewsManager` class exposes an event and implements a method, `OnNewsArrival`, that is used to handle the event raised by the `PublishNews`. We will explore this in greater detail shortly. Two subscriber classes—`Reviewer` and `Publisher`—are used to show subscribers that used subscribed for the notification in the `NewsEvent` event of the `NewsManager` class.

Let's look at the skeleton of a program, which declares an event, a subscriber, and an event argument class to pass additional information to the subscriber as part of the event notification.

Listing 8-1. Skeleton of the Event Declaration

```

namespace Ch08
{
 /* Event initialization and setup */
 class Program
 {
 static void Main(string[] args) {}
 }

 /* Subscribers of the event. When these classes subscribed to the
 * event, it passes an instance of the EventHandler instantiated
 * using the relevant function pointer of
 * the method it uses as callback.*/
 public class Reviewer {}
 public class Publisher {}

 /* This is the class which exposes the event that contains all
 * the subscribed methods for the event, handle the event when
 * it occurs and send the notification the
 * subscribed methods to notify them about the event.*/
 public class NewsManager
 {
 public event EventHandler<NewsEventArgs> NewsEvent;
 public void PublishNews(string name, string detail) {...}
 protected virtual void OnNewsArrival(NewsEventArgs args){...}
 }

 /* It is the event argument which uses to pass additional information
 * from the event to subscribers.*/
 public class NewsEventArgs : EventArgs {}
}

```

In the following sections, you will learn more about the steps mentioned in Listing 8-1 that were used to define the event in a program.

EventHandler Declaration

The C# event keyword is used to define an event member in a type by giving the accessibility as public to expose the other types to consume it. A type of delegate, for example, `EventHandler<TEventArgs>` (derived from the delegate), comes after the event keyword to indicate the prototype of the method(s) and any valid identifier used as a name of the event. The event member `NewsEvent` is defined for the `NewsManager` class, as shown in the code:

```
public event EventHandler<NewsEventArgs> NewsEvent;
```

The name of the event is `NewsEvent` with the type of `EventHandler<NewsEventArgs>`. The subscribers of the event (to be notified) must provide a callback method whose prototype matches that of the `EventHandler<NewsEventArgs>` delegate type. The `EventHandler<NewsEventArgs>` is the generic `System.EventHandler` delegate defined as follows:

```
public delegate void EventHandler<TEventArgs>(object sender, TEventArgs e);
```

The `EventHandler<TEventArgs>` type is defined in the `System` namespace in the `mscorlib.dll` assembly, as shown in Figure 8-2.

Figure 8-2. *EventArgs, EventHandler, and EventHandler`1<TEventArgs>*

UNDERSTANDING `!, AND !! SYMBOL IN THE TYPE NAME

1. If a type C has one or more generic parameters, the C# compiler compiles the name of the type C with the suffix `n, where n is a decimal integer constant (without leading zeros) representing the number of generic parameters that C has.
2. The generic parameters of a generic type definition are referred to by their index. Generic parameter zero is referred to as !0, generic parameter one as !1, and so on.
3. In the body of a generic method definition, its generic parameters are referred to by their index; generic parameter zero is referred to as !!0, generic parameter one as !!1, and so on.

For example in C#:

```
public class GenericType<T, R>
{
 public T Method1(T a, R b) { return a; }
 public N GenericMethod<M, N>(M c, N d) { return d; }
 public N GenericMethod<M, N, P>(M c, N d, P e) { return d; }
}
public class GenericType<T, R, S> { }
```

The `GenericType<T,R>` and `GenericType<T, R, S>` classes are compiled into IL as:

```
/* '2 - ' symbol postfix with the number of parameter (2) defined in
 * the C# code */
.class public auto ansi beforefieldinit ConsoleApplication2.GenericType'2<T,R>
 extends [mscorlib]System.Object
{
 .method public hidebysig instance !T  Method1(!T a,!R b) cil
 managed {...}
```

```

.method public hidebysig instance !!N GenericMethod<M,N>(!!M c,!IN d) cil
managed {..}
.method public hidebysig instance !!N GenericMethod<M,N,P>
 (!!M c,!IN d,!IP e) cil managed {..}
}

/* '3 - ' symbol postfix with the number of parameter (3) defined
 * in the C# code */
.class public auto ansi beforefieldinit
 ConsoleApplication2.GenericType'3<T,R,S>
 extends [mscorlib]System.Object {..}

```

The `EventHandler<TEventArgs>` is derived from the `MulticastDelegate` class, and it has the definition as shown in Listing 8-2.

Listing 8-2. The IL Definition of the EventHandler<TEventArgs> Class

```

/* The EventHandler< TEventArgs> derived from the MulticastDelegate
 * class which derived from the Delegate class. */
.class public auto serializable sealed EventHandler<TEventArgs>
 extends System.MulticastDelegate
{
 .method public hidebysig specialname rtspecialname instance void
 .ctor(object 'object', native int 'method') runtime managed {}

 .method public hidebysig newslot virtual instance class System.IAsyncResult
 BeginInvoke
 (object sender, !TEventArgs e, class System.AsyncCallback callback,
 object 'object') runtime managed {}

 .method public hidebysig newslot virtual instance void
 EndInvoke(class System.IAsyncResult result) runtime managed {}

 /* The Invoke method will be used to start executing the methods
 * subscribed to the event to get the notification from the event.
 * This method will be called from the handler method of
 * the NewsManager.*/
 .method public hidebysig newslot virtual instance void
 Invoke(object sender, !TEventArgs e) runtime managed {}
}

```

Listing 8-2 shows an `Invoke`, which is used by the event handler to send notification to the subscriber when an event is raised.

Event Argument

If you want to pass additional information from the object that raised the event to the subscribers object, you need to define a type, which encapsulates this additional information. This type is typically called the event argument class. When you define this type, you add private fields to encapsulate the additional information you want to pass and expose this additional information to the subscribers via the read-only public fields.

A class that holds additional information to pass to the event handler should be derived from System.EventArgs, which is defined in the System namespace of the mscorlib.dll assembly, as shown in Figure 8-2. Listing 8-3 shows the definition of the EventArgs class.

Listing 8-3. The Class Definition of the EventArgs

```
public class EventArgs
{
 public static readonly EventArgs Empty;
 static EventArgs();
 public EventArgs();
}
```

The name of the event argument class should be suffixed with EventArgs. In this example, the NewsEventArgs class has fields identifying the title of the news (Title) and the details of the news (Detail), as shown in Listing 8-4.

Listing 8-4. Example of the NewsEventArgs Class

```
public class NewsEventArgs : EventArgs
{
 /* Declared few private fields */
 private string title;
 private string detail;

 public NewsEventArgs(string TitleOfTheNews, string DetailOfTheNews)
 {
 title = TitleOfTheNews;
 detail = DetailOfTheNews;
 }

 /* Readonly fields */
 public string Title { get { return title; } }
 public string Detail { get { return detail; } }
}
```

Event Handler

The class that defines and exposes an event is responsible to define an event handler for the event to handle when an event is raised. This method will be executed in response to an event, for example, in Listing 8-5, the OnNewsArrival method is responsible for handling the event for the NewsManager class when an event is raised by the PublishNews method.

In general, the event handler method can be defined as a protected, virtual method that is called by code internally within the class and its derived classes when the event is to be raised. This method takes one parameter, a NewsEventArgs object, as the event argument, which includes the additional information passed to the objects receiving the notification. The default implementation of this method simply checks if any objects have registered interest in the event and, if so, the event will be raised, thereby notifying the registered methods that the event has occurred. Let's look at the event handler class, NewsManager class, as shown in Listing 8-5.

Listing 8-5. Example of the Event Handler Class

```

public class NewsManager
{
 /* An container of the subscribed method to the event. Clients
 * can subscribe for the notification via NewsEvent event.*/
 public event EventHandler<NewsEventArgs> NewsEvent;

 public void PublishNews(string name, string detail)
 {
 NewsEventArgs na = new NewsEventArgs(name, detail);

 /* If news arrived and ready to publish then call OnNewsArrival
 * method which will execute subscribed methods.*/
 OnNewsArrival(na);
 }

 /* If anyone subscribe for the notification then this method will
 * invoke each of the subscribed method and execute all. */
 protected virtual void OnNewsArrival(NewsEventArgs args)
 {
 EventHandler<NewsEventArgs> newsHandler = NewsEvent;
 if (newsHandler != null)
 {
 newsHandler(this, args);
 }
 }
}

```

In the NewsManager class, the `OnNewsArrival` method is called from the `PublishNews` method to indicate that a new news message has arrived in the `NewsManager` class. The `PublishNews` method accepts information about the message and constructs a `NewsEventArgs` object, passing the message information to its constructor, and `NewsManager`'s own virtual `OnNewsArrival` method is then called to formally notify the `NewsManager` object of the new news message. Typically this is called the event raised, and it notifies all of the subscribed methods that need to be notified.

Subscriber

This section will explore the subscriber, who has asked for subscription of the `NewsEvent` of the `NewsManager` class. The `Reviewer` class subscribes to the event in the constructor by providing the callback method `ReviewOnArrivedNews`. It also implements the `UnSubscribe` method to allow the subscriber to unsubscribe from the event.

In Listing 8-6, the `Reviewer` class subscribed to the event using the `+=` operator from the constructor by passing the `ReviewOnArrivedNews` method as the callback method. The `ReviewOnArrivedNews` method has the same prototype as the `NewsEvent` event defined in the `NewsManager` class, shown in Listing 8-5. As mentioned earlier, the `NewsEvent` is the type of `EventHandler<NewsEventArgs>` delegate whose signature shows that it accepts two input parameters, such as `sender` as the type of object and `e` as the type of `TEventArgs`. In addition, the `ReviewOnArrivedNews` method has the same signature as the `EventHandler<NewsEventArgs>`, so it can be added or removed from the `NewsEvent` event.

Listing 8-6. Example of the Subscribers Class

```

public class Reviewer
{
 public Reviewer(NewsManager nlm)
 {
 /* Subscribe to the NewsManager for the notification.*/
 nlm.NewsEvent += ReviewOnArrivedNews;
 }

 /* When news arrived if subscribe then execute this method.*/
 private void ReviewOnArrivedNews(object sender,NewsEventArgs na)
 {
 Console.WriteLine("Reviewed:\n{0},\t{1}", na.Title, na.Detail);
 }

 /* To unsubscribe from the NewsEvent */
 public void UnSubscribe(NewsManager nlm)
 {
 nlm.NewsEvent -= ReviewOnArrivedNews;
 }
}

```

Listing 8-6 also shows the `UnSubscribe` method, which uses the `-=` operator to unsubscribe the `ReviewOnArrivedNews` method from the `NewsEvent` event. And in the `Reviewer` constructor, the `ReviewOnArrivedNews` method was subscribed using the `+=` operator to the `NewsEvent` event. As described earlier, when we want to add and remove a callback method from the `NewsEvent` event, the callback method has to have the same signature as `EventHandler<NewsEventArgs>`. The `ReviewOnArrivedNews` method has the same signature as `EventHandler<NewsEventArgs>`, so it can be removed from the `NewsEvent`. Listing 8-6 shows the `Reviewer` class to indicate the subscriber implementation. The `Publisher` class will have almost the same implementation, as shown in Listing 8-8.

Execute the Defined Event

The `Program` class instantiates an instance of the `NewsManager` class and passes it to the subscriber's class to let subscribers subscribe for the notification. The `Program` class then calls the `PublishNews` method of the `NewsManager` class to raise two events, as shown in Listing 8-7.

Listing 8-7. Example of the Event Executor

```

class Program
{
 static void Main(string[] args)
 {
 NewsManager nlm = new NewsManager();
 /* Initialize the client of the news manager event. The
 * clients will subscribe to the event in the initialization time.*/
 /* Reviewer class defined in the Listing 8-8 */
 Reviewer subscriberOne = new Reviewer(nlm);

 /* Publisher class defined in the Listing 8-8 */
 }
}

```

```

Publisher subscriberTwo = new Publisher(nlm);

/* Some news arrived to the NewsManager to publish and notify
 * to the subscribers.*/
nlm.PublishNews("Higgs particle",
 "The Higgs particle is named after Peter Higgs.");
nlm.PublishNews("Expert C# 5.0 with .NET Framework 4.5",
 "A about the C# language.");

/* Finished job so UnSubscribe the events */
subscriberOne.UnSubscribe(nlm);
subscriberTwo.UnSubscribe(nlm);

/* Publishing new news but it not going to be notified as
 * subscriberOne and subscriberTwo already unsubscribes
 * by calling the UnSubscribe method */
nlm.PublishNews("10th Dimensional world",
 "Still under investigation so don't publish.");
}

}

}

```

In Listing 8-7, the `UnSubscribe` method is called twice for the subscribers—`subscriberOne` and `subscriberTwo`—to unsubscribe for the notification. We saw earlier the different pieces of the program that are used to explain the event. In Listing 8-8, the full listing of the program is shown.

Listing 8-8. Full Listing of the Event Program

```

using System;

namespace Ch08
{
 class Program
 {
 static void Main(string[] args)
 {
 NewsManager nlm = new NewsManager();
 /* Initialize the client of the news manager event. The
 * clients will subscribe to the event in the
 * initialization time.*/
 Reviewer subscriberOne = new Reviewer(nlm);
 Publisher subscriberTwo = new Publisher(nlm);

 /* Some news arrived to the NewsManager to publish and
 * notify to the subscribers.*/
 nlm.PublishNews("Higgs particle",
 "The Higgs particle is named after Peter Higgs.");
 nlm.PublishNews("Expert C# 5.0 with .NET Framework 4.5",
 "A about the C# language.");

 /* Finished job so UnSubscribe the events */
 subscriberOne.UnSubscribe(nlm);
 }
 }
}

```

```
subscriberTwo.UnSubscribe(nlm);

 /* Publishing new news but it not going to be notified */
 nlm.PublishNews("10th Dimensional world",
 "Still under investigation so don't publish.");
}

}

public class Reviewer
{
 public Reviewer(NewsManager nlm)
 {
 /* Subscribe to the NewsManager for the notification.*/
 nlm.NewsEvent += ReviewOnArrivedNews;
 }

 /* When news arrived if subscribe then execute this method.*/
 private void ReviewOnArrivedNews(object sender, NewsEventArgs na)
 {
 Console.WriteLine("Reviewed:\n{0},\t{1}", na.Title, na.Detail);
 }

 /* To unsubscribe from the NewsEvent */
 public void UnSubscribe(NewsManager nlm)
 {
 nlm.NewsEvent -= ReviewOnArrivedNews;
 }
}

public class Publisher
{
 public Publisher(NewsManager nlm)
 {
 /* Subscribe to the NewsManager for the notification.*/
 nlm.NewsEvent += PublishArrivedNews;
 }

 /* When news arrived if subscribe then execute this method.*/
 private void PublishArrivedNews(object sender, NewsEventArgs na)
 {
 Console.WriteLine("Published:\n{0} news.", na.Title);
 }

 public void UnSubscribe(NewsManager nlm)
 {
 nlm.NewsEvent -= PublishArrivedNews;
 }
}

public class NewsManager
{
```

```

/* An container of the subscribed method to the event.
 * Clients can subscribe for the notification via
 * NewsEvent event.*/
public event EventHandler<NewsEventArgs> NewsEvent;

public void PublishNews(string name, string detail)
{
 NewsEventArgs na = new NewsEventArgs(name, detail);

 /* If news arrived and ready to publish then call OnNewsArrival
 * method which will execute subscribed methods.*/
 OnNewsArrival(na);
}

/* If anyone subscribe for the notification then this method will
 * invoke each of the subscribed method and execute all. */
protected virtual void OnNewsArrival(NewsEventArgs args)
{
 EventHandler<NewsEventArgs> newsHandler = NewsEvent;
 if (newsHandler != null)
 {
 newsHandler(this, args);
 }
}
}

public class NewsEventArgs : EventArgs
{
 /* Declared few private fields */
 private string title;
 private string detail;

 public NewsEventArgs(string TitleOfTheNews, string DetailOfTheNews)
 {
 title = TitleOfTheNews;
 detail = DetailOfTheNews;
 }

 /* ReadOnly fields */
 public string Title { get { return title; } }
 public string Detail { get { return detail; } }
}
}

```

This program will produce the following output:

Reviewed:

Higgs particle, The Higgs particle is named after Peter Higgs.

Published:

Higgs particle news.

Reviewed:

Expert C# 5.0 with .NET Framework 4.5, A about the C# language.

Published:

Expert C# 5.0 with .NET Framework 4.5 news.

Behind the Scenes

When the C# compiler compiles the code presented in Listing 8-8, it will regenerate the NewsManager class and event subscribers Publisher and Reviewer classes. The event member of the NewsManager class will be implemented to contain add_<EventName> and remove_<EventName> (<EventName> will be replaced with the relevant event name, for example, add_<EventName> will be add_NewsEvent and the remove_<EventName> method will be remove_NewsEvent) methods to add and remove subscribed method to and from the event.

The subscriber's += and -= operators will be replaced with the add_<EventName> and remove_<EventName> method in the Publisher and Reviewer classes. In the following sections, we will explore more about these by looking into the decompiled IL code (decompiled using the .NET Reflector tool) for the code given in Listing 8-8.

In Compile Time

The C# compiler compiles the NewsManager class to generate the add_<EventName> and remove_<EventName> methods for the event member NewsEvent declared in the NewsManager class. These methods are also used by the subscribers to subscribe for the notification of the event, which you will see later in Listing 8-10. Listing 8-9 shows the decompiled IL version of the NewsManager class.

Listing 8-9. IL Version of the NewsManager

```
.class public auto ansi beforefieldinit NewsManager extends [mscorlib]System.Object
{
 /* The C# compiler translates NewsEvent into two methods add_NewsEvent
 * and remove_NewsEvent which will be used by the CLR to add subscribed
 * method into the event using the add_NewsEvent method and also methods
 * can be unsubscribed from the event using the remove_NewsEvent method */
 .event [mscorlib]System.EventHandler`1<class Ch08.NewsEventArgs> NewsEvent
 {
 /* to add subscribed method to the event */
 .addon instance void Ch08.NewsManager::add_NewsEvent
 (class [mscorlib]System.EventHandler`1<class Ch08.NewsEventArgs>)

 /* removed unsubscribed method from the event */
 .removeon instance void Ch08.NewsManager::remove_NewsEvent
 (class [mscorlib]System.EventHandler`1<class Ch08.NewsEventArgs>)
 }

 /* Execute the subscribed method to send the notification of
 * the event from the NewsEvent */
 .method family hidebysig newslot virtual instance void OnNewsArrival
 (class Ch08.NewsEventArgs args) cil managed
 {
 .maxstack 3
 .locals init (
```

```

[0] class [mscorlib]System.EventHandler`1<class Ch08.NewsEventArgs>
 newsHandler,
[1] bool CS$4$0000)
L_0000: nop
L_0001: ldarg.0

/* Load the NewsEvent field on the evaluation stack */
L_0002: ldfld class [mscorlib]System.EventHandler`1<class
 Ch08.NewsEventArgs> Ch08.NewsManager::NewsEvent

/* and store into the local variable section at position 0. */
L_0007: stloc.0

/* Load the NewsEvent object stored at local variable section
 * at position 0.*/
L_0011: ldloc.0

/* Load the object passed as this to this method call*/
L_0012: ldarg.0

/* Load NewsEventArgs object passed as args*/
L_0013: ldarg.1

/* Call the Invoke method from the object loaded in L_0011 to
 * start handling the event.*/
L_0014: callvirt instance void [mscorlib]System.EventHandler`1<class
 Ch08.NewsEventArgs>::Invoke(object, !0)

L_0019: nop
L_001a: nop
L_001b: ret
}

.method public hidebysig instance void PublishNews (string name, string
 detail) cil managed
{
 /* Call the OnNewsArrival method on any news send to the
 * NewsManager to publish. It calls the OnNewsArrival due to
 * send notification to the subscribers */
L_001b: callvirt instance void Ch08.NewsManager::OnNewsArrival
 (class Ch08.NewsEventArgs)
L_0020: nop
L_0021: ret
}

/* The event in where the subscriber add the method which will
 * be execute later on to send the notification of the event.*/
.field private class [mscorlib]System.EventHandler`1<class
 Ch08.NewsEventArgs> NewsEvent

}

```

Let's explore the `add_NewsEvent` and `remove_NewsEvent` methods, presented in Listing 8-10, to see how the C# compiler generates these methods to add and removed callback method to and from the subscribers to the event.

Listing 8-10. add_NewsEvent and remove_NewsEvent Methods

```
public void add_NewsEvent(EventHandler<NewsEventArgs> value)
{
 EventHandler<NewsEventArgs> handler2;
 EventHandler<NewsEventArgs> newsEvent = this.NewsEvent;
 do
 {
 handler2 = newsEvent;
 EventHandler<NewsEventArgs> handler3 =
 (EventHandler<NewsEventArgs>) Delegate.Combine(handler2, value);
 newsEvent = Interlocked.CompareExchange<EventHandler<NewsEventArgs>>
 (ref this.NewsEvent, handler3, handler2);
 }
 while (newsEvent != handler2);
}

public void remove_NewsEvent(EventHandler<NewsEventArgs> value)
{
 EventHandler<NewsEventArgs> handler2;
 EventHandler<NewsEventArgs> newsEvent = this.NewsEvent;
 do
 {
 handler2 = newsEvent;
 EventHandler<NewsEventArgs> handler3 =
 (EventHandler<NewsEventArgs>) Delegate.Remove(handler2, value);
 newsEvent = Interlocked.CompareExchange<EventHandler<NewsEventArgs>>
 (ref this.NewsEvent, handler3, handler2);
 }
 while (newsEvent != handler2);
}
```

The `add_NewsEvent` method is used by the subscribers to subscribe to the event and the `remove_NewsEvent` method is used to remove the subscription from the event. The `OnNewsArrival` method from Listing 8-9 is another important method the C# compiler uses for the `Invoke` method from the `NewsManager` class to trigger the handler to handle the raised event in the `NewsManager` class.

The C# compiler regenerates the code for the subscribers class, for example, the `Publisher` and `Reviewer` classes, to add necessary code to add and remove callback method(s) to and from the event for subscription and un-subscription. As you saw in the C# implementation of the `Publisher` and `Reviewer` classes, it uses `+=` and `-=` operators to subscribe and unsubscribe to the event, which will be translated to use the `add_NewsEvent` and `remove_NewsEvent` method generated for the event `NewsEvent` by the C# compiler.

Let's look at the decompiled IL code for the `Publisher` class, shown in Listing 8-11, to see how the `Publisher` class uses the `add_NewsEvent` and `remove_NewsEvent` methods.

Listing 8-11. The Decompiled IL Code of the Publisher Class

```
.class public auto ansi beforefieldinit Publisher
 extends [mscorlib]System.Object
{
 .method public hidebysig specialname rtspecialname instance void
 .ctor(class Ch08.NewsManager nlm) cil managed
 {
 /* Code removed */

 /* It loads the function pointer for the PublishArrivedNews
 * method onto the evaluation stack.*/
 L_000a: ldftn instance void Ch08.Publisher::PublishArrivedNews
 (object, class Ch08.NewsEventArgs)

 /* It instantiates an instance of the EventHandler and use
 * in the L_0015 to add into the event to get notification.*/
 L_0010: newobj instance void
 [mscorlib]System.EventHandler`1<class
 Ch08.NewsEventArgs>::ctor(object, native int)

 /* The add_NewsEvent is translation for the += and will be
 * used to add the subscribed method (created in L_0010)
 * into the event.*/
 L_0015: callvirt instance void Ch08.NewsManager::
 add_NewsEvent(class [mscorlib]System.EventHandler`1<class
 Ch08.NewsEventArgs>)

 L_001a: nop
 L_001b: nop
 L_001c: ret
 }

 .method private hidebysig instance void
 PublishArrivedNews(object sender, class Ch08.NewsEventArgs na)
 cil managed
 { /*code removed*/ }

 .method public hidebysig instance void
 UnSubscribe(class Ch08.NewsManager nlm) cil managed
 {
 /* Code removed */

 /* It loads the function pointer for the PublishArrivedNews
 * method onto the evaluation stack.*/
 L_0003: ldftn instance void Ch08.Publisher::PublishArrivedNews
 (object, class Ch08.NewsEventArgs)

 /* It instantiates an instance of the EventHandler and use
 * in the L_0015 to add into the event to get notification.*/
 L_0009: newobj instance void
 [mscorlib]System.EventHandler`1<class
```

```

Ch08.NewsEventArgs>:::ctor(object, native int)

/* The add_NewsEvent is translation for the += and will be
 * used to add the subscribed method
 * (created in L_0010) into the event.*/
L_000e: callvirt instance void Ch08.NewsManager::
 remove_NewsEvent(class [mscorlib]
 System.EventHandler`1<class Ch08.NewsEventArgs>
L_0013: nop
L_0014: ret
}
}

```

In Listing 8-11, you can see that in the constructor (.ctor) of the Publisher class, the add_NewsEvent method is used in L_0015 to add the instance of the EventHandler<NewsEventArgs> instantiated in L_0010 using the function pointer of the PublishArrivedNews shown in L_000a. If you examine the UnSubscribe method shown in Listing 8-11, you will see that it loads the function pointer of the PublishArrivedNews shown in L_0003, instantiates an instance of EventHandler<NewsEventArgs> in L_0009, and uses this to call the remove_NewsEvent method in L_000e to unsubscribe the PublishArrivedNews method from the event. The C# compiler compiles the Reviewer class the same the Publisher class does.

In Runtime

While the subscriber, for example, Publisher or Reviewer classes, tries to subscribe for the notification, it calls the add_NewsEvent method from the NewsEvent, which internally calls the Combine method from the Delegate class, which internally called the CombineImpl method from the MulticastDelegate class, as shown in Listing 8-12.

Listing 8-12. Implementation of the Combine Method

```

public static Delegate Combine(Delegate a, Delegate b)
{
 if (a == null)
 {
 return b;
 }
 return a.CombineImpl(b);
}

```

As we saw earlier, the NewsEvent is derived from the EventHandler class, and it is derived from the Delegate class. Therefore, when subscribers call the add_NewsEvent from the NewsEvent, it passes the instance of the EventHandler instantiated using the callback method, for example, PublishArrivedNews for the Publisher and ReviewOnArrivedNews for the Reviewer class, as arguments to the add_NewsEvent method. The CombineImpl method will combine the original NewsEvent with the EventHandler instance and pass it to the add_NewsEvent method. It returns the combined Delegate as MulticastDelegate using the NewMulticastDelegate method, as shown in Listing 8-13, and stores it back in the NewsEvent field of the NewsManager.

Listing 8-13. Implementation of the NewMulticastDelegate Method

```
private MulticastDelegate NewMulticastDelegate(
 object[] invocationList, int invocationCount,
 bool thisIsMultiCastAlready)
{
 MulticastDelegate delegate2 = Delegate.InternalAllocLike(this);
 if (thisIsMultiCastAlready)
 {
 delegate2._methodPtr = base._methodPtr;
 delegate2._methodPtrAux = base._methodPtrAux;
 }
 else
 {
 delegate2._methodPtr = base.GetMulticastInvoke();
 delegate2._methodPtrAux = base.GetInvokeMethod();
 }
 delegate2._target = delegate2;
 delegate2._invocationList = invocationList;
 delegate2._invocationCount = (IntPtr) invocationCount;
 return delegate2;
}
```

Figure 8-3 shows that when the CLR tries to subscribe a method in Step A1, it calls the add_NewsEvent from the event by passing an instance of EventHandler instantiated using the PublishArrivedNews or ReviewOnArrivedNews method. In Step A2, the CLR calls the Combine method from the Delegate class to combine this instance of the EventHandler with the NewsEvent field declared in the NewsManager class. In Step A3, the Delegate class returns the combined delegate and it is stored back in the NewsEvent field.

Figure 8-3. The event in runtime while adding and removing subscription and executing the event.

While the subscribers tries to unsubscribe (-=) in Step R1, for the notification, for example, from the Publisher class, it calls the **remove_NewsEvent** method of the **NewsEvent** event, which calls the **Remove** method from the **Delegate** class in Step R2, which internally calls the **RemoveImpl** method from the **MulticastDelegate** class to update the **NewsEvent**, as shown in Listing 8-14.

Listing 8-14. Implementation of the Remove Method from the Delegate Class

```
public static Delegate Remove(Delegate source, Delegate value)
{
 /* Code removed*/
 return source.RemoveImpl(value);
}
```

The CLR passes back the updated Delegate from the RemoveImpl method as MulticastDelegate using the NewMulticastDelegate method in Step R3, and it is stored back in the NewsEvent field in Step R4, as demonstrated in Figure 8-3.

While the CLR executes the OnNewsArrival method, it loads the NewsEvent and calls the Invoke method from the EventHandler. The Invoke method will execute all the methods stored in the _invocationList array. The _invocationList maintains the method pointers of all methods subscribed to the event, as shown in Figure 8-4: method pointer of ReviewOnArrivedNews method 1492808 and method pointer of the PublishArrivedNews method 1492848.

Figure 8-4. The memory information while executing the event.

■ The addresses shown in the Figure 8-4 will vary when you execute Listing 8-8 in your environment.

Summary

In this chapter, we have learned about the event, how to design a type that exposes the event to the subscribers to subscribe to be notified, implemented the code to handle the event, and explained the concept of the event in C#. We also explored the behind the scenes workings of the event by looking into the decompiled IL code for the respective event member, event handler, and subscribers code. We also learn how the event works in runtime.

This chapter wraps up by examining a simple Windows application, shown in Listing 8-15, to help you understand how event works in the Windows application. This application will generate a Guid when you click the Generate button. The Button class exposed the Click event, and if you subscribe to this event by providing an event handler and then clicking the instance of the Button, it will execute the subscribed event handler. Listing 8-15 shows the partial code for the event in this Windows application.

Listing 8-15. Sample Windows Application

```

using System;
using System.Windows.Forms;
namespace Ch08_GUI
{
 public partial class frmMain : Form
 {
 public frmMain()
 {
 InitializeComponent();
 }
 }
}
  
```

```
/* This method used to subscribe to the Click event of the
 * Button class */
private void btnGenerate_Click(object sender, EventArgs e)
{
 lblGuid.Text = Guid.NewGuid().ToString("N");
}
}

namespace Ch08_GUI
{
 partial class frmMain
 {
 /* code removed */
 private void InitializeComponent()
 {
 this.btnGenerate = new System.Windows.Forms.Button();
 /* code removed */
 /* Subscribe to the Click event of the Button class using
 * the btnGenerate_Click method*/
 this.btnGenerate.Click += new
 System.EventHandler(this.btnGenerate_Click);
 /* code removed */
 }
 private System.Windows.Forms.Button btnGenerate;
 private System.Windows.Forms.Label lblGuid;
 }
}
```

Listing 8-15 produces the output shown in Figure 8-5.

Figure 8-5. Sample windows application to show the usage of the event.

The next chapter will examine Iterator in .NET using C#.

CHAPTER 9

Foreach and Iterator

This chapter will discuss the foreach statement and iterators block. The foreach statement is used to iterate an array or an object collection that implements the `System.Collections.IEnumerable` or `System.Collections.Generic.IEnumerable<T>` interface. The iterators block is also used to iterate through an array or an object collection based on the state machine generated automatically by the C# compiler.

State Machine

Throughout this chapter, you will explore how the C# compiler generates the state machine for an iterator block, what the states are that the state machine contains, and how the state transition takes place in the iterator sections. Therefore, it's important to begin this chapter with a brief overview of state machines.

The C# compiler automatically generates a state machine for the iterator code block when an iterator method is defined in a program. A *state machine* is a model by which an object alters its behavior when its internal state changes in response to events. A *state* is a unique condition in which a state machine does some specific action in its lifetime. An *event* in context of the state machine is something that triggers the state machine to do a transition, and a *transition* demonstrates the actions when a state machine receives an event depending on its current state. An *action* refers to what a state machine performs during a transition.

In .NET, the C# compiler generates the state machine for the iterator block used in a program and maintains its state on each of the transitions of the state based on an event (called the `MoveNext` method, which we will explore later in this chapter). For each of the transitions in the state machine, the CLR does some action, for example, process the iterated item that was defined in the respective state and return it to the caller.

Foreach Statement

The foreach statement iterates over each of the elements in a collection and associated statements will process each of the elements it retrieves from the collection on iteration. The following section explains how to declare a foreach statement in a program, and later you will explore how the C# compiler compiles the foreach statement used in a program and also how the CLR handles it in runtime.

Declaration

The foreach statement declared in the program will have the following syntax:

```
foreach ( local_variable_type(LT) iteration_variable(IV) in an_expression(E) )
{
 Statement or Statements (S)
}
```

The local variable type (LT) defines the type of the iteration variable (IV) but if var is used for the LT, it is said to be an implicitly typed iteration variable and its type is the element type of the Enumerator object that we get from the expression E. The iteration variable can't be updated from the Statement or Statements (S) used for the foreach block or a compile-time error occurs, as shown below, while trying to update the iteration variable number from the statement block of the foreach statement, as shown in Listing 9-1.

```
Error 19 Cannot assign to 'number' because it is a 'foreach iteration variable'
```

Listing 9-1. An Example of a Foreach Statement

```
using System;
using System.Collections.Generic;

namespace Ch09
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<int> numbers = new List<int>
 {
 1,2,3,4,4,6,7,8,9,10
 };

 foreach (int number in numbers)
 {
 Console.WriteLine("{0}\t", number);
 }
 }
 }
}
```

The program in Listing 9-1 produces the following output:

```
1 2 3 4 4 6 7 8 9 10
```

Internal of the Foreach

In the following sections, we will explore how the C# compiler treats a foreach statement in compile time and also how the CLR takes care of it in runtime when there is a foreach statement used in a program.

In Compile Time

The C# compiler determines the collection type of the expression E (in foreach declaration), enumerator type (get the enumerator type from the E), and element type (type for the iteration variable for the foreach declaration) for the foreach statement before it starts iterating the collection. To determine the collection type, enumerator type, and element type, the C# compiler completes various checks, as outlined in the following sections.

Array Type

If the type T of expression (E) is an array type, then there is an implicit reference conversion from T to the `IEnumerable` interface (since `System.Array` implements this interface). The collection type is the `IEnumerable` interface, the enumerator type is the `IEnumerator` interface, and the element type is the element type of array type T. The `IEnumerable` and `IEnumerator` are defined in the `System.Collections` namespace.

Dynamic Type

If the type T of expression (E) used in the foreach statement is dynamic, then there is an implicit conversion from expression to the `IEnumerable` interface.

Other

If the collection type can't be determined in the array and dynamic type check stage, then the C# compiler determines whether the type T has an appropriate `GetEnumerator` method, and if the `GetEnumerator` is found, then it does the following:

- Checks whether the return type E of the `GetEnumerator` method is a class, struct, or interface type or otherwise terminates the operation.
- Performs a member lookup on E for the property `Current` and method `MoveNext`. If the lookup returns true, then the operation will continue or otherwise terminates the operation.

After determining the collection type T, the enumerator type E, and the element type, the CLR starts iterating the collection.

In Runtime

From Listing 9-1, you can see that the C# compiler found the collection type of the `numbers`, which is `System.Collections.Generic.IEnumerable`1<int32>`, and retrieved the `IEnumerator` object `System.Collections.Generic.IEnumerator`1<int32>` from the `numbers`. It iterates through the `IEnumerator` object to get the value from the `numbers` and assigns it to the iteration variable `number`. Figure 9-1 demonstrates how the foreach statement works in runtime based on the example in Listing 9-1.

Figure 9-1. Foreach in runtime

Figure 9-1 shows that:

- The CLR gets the Enumerator object from the numbers collection by calling the `GetEnumerator` method of the collection type determined against the `numbers` (used in Listing 9-1).
- The CLR calls the `MoveNext` method of the Enumerator, and if the return of `MoveNext` method is true, it calls the `get_Current` method to get the current item from the collection and processes the element if there is any.

The CLR keeps calling the `MoveNext` method of the Enumerator object until the `MoveNext` method return false.

Internal of the Foreach Execution

Let's decompile Listing 9-1 using the `ildasm.exe` tool to understand how the CLR handles the `foreach` statement, as shown in Listing 9-2.

Listing 9-2. IL Code for the Foreach Statement

```
.method private hidebysig static void Main(string[] args) cil managed
{
 .entrypoint
 // Code size 161 (0xa1)
 .maxstack 2
 .locals init (
 [0] class [mscorlib]System.Collections.Generic.IList`1<int32>
 numbers,
 [1] int32 number,
 [2] class [mscorlib]System.Collections.Generic.List`1<int32>
 '<>g__initLocal0',
 [3] class [mscorlib]System.Collections.Generic.IEnumerator`1<int32>
 CS$5$0000,
 [4] bool CS$4$0001)
```

```

IL_0000:  nop
IL_0001:  newobj instance void class
 [mscorlib]System.Collections.Generic.List`1<int32>::ctor()
IL_0006:  stloc.2
IL_0007:  ldloc.2
IL_0008:  ldc.i4.1
IL_0009:  callvirt  instance void class
 [mscorlib]System.Collections.Generic.List`1<int32>::Add(!0)
/* Rest of the Add method call removed */

/* Get Enumerator*/
/* CLR loads the Enumerator object from the collection instantiated
 * in IL_0001 on to the evaluation stack*/
IL_005d:  callvirt  instance class
 [mscorlib]System.Collections.Generic.IEnumerator`1<!0> class
 [mscorlib]System.Collections.Generic.IEnumerable`1<int32>::
GetEnumerator()

/* Store the Enumerator object returned from the IL_005d into the Local
 * variable CS$5$0000 at position 3. */
IL_0062:  stloc.3

/* Compiler wrap the foreach iteration block into the try block when use a
 * foreach statement*/
.try
{
 /* Transfer the program control in IL_007f to load the Enumerator
 * object CS$5$0000 from the local variable at position 3 and continue
 * the operation from there.*/
 IL_0063:  br.s IL_007f

 /* CLR loads the Enumerator object from the collection type instantiated
 * in IL_0001 on to the evaluation stack*/
 IL_0065:  ldloc.3

 /* get_Current method of the Enumerator returns the Current element.*/
 IL_0066:  callvirt instance !0 class
 [mscorlib]System.Collections.Generic.IEnumerator`1<int32>::
get_Current()

 /* Store the value return from IL_0066 in the Local variables section
 * at position 1 and do related operation*/
 IL_006b:  stloc.1
 IL_006c:  nop
 IL_006d:  ldstr "{0}\t"
 IL_0072:  ldloc.1
 IL_0073:  box [mscorlib]System.Int32
 IL_0078:  call void [mscorlib]System.Console::Write(string, object)
 IL_007d:  nop
 IL_007e:  nop
}

```

```

/* CLR loads the Enumerator object from the collection type instantiated
 * in IL_0001 on to the evaluation stack*/
IL_007f: ldloc.3

/* Execute the MoveNext method to find out whether it is
 * possible to iterate the collection any further. The MoveNext
 * method returns a boolean value , on true it will iterate
 * through the list or otherwise on false it will
 * execute the finally block to terminate the iteration.*/
IL_0080: callvirt instance bool
 [mscorlib]System.Collections.IEnumerator::MoveNext()
IL_0085: stloc.s CS$4$0001
IL_0087: ldloc.s CS$4$0001

/* Transfer the program control to the IL_0065 to continue the iteration.
 * If the MoveNext return true from IL_0080.*/
IL_0089: brtrue.s IL_0065
IL_008b: leave.s IL_009f
} // end .try

finally /* Finally block will execute regardless to dispose the iterator */
{
 IL_008d: ldloc.3
 IL_008e: ldnnull
 IL_008f: ceq
 IL_0091: stloc.s CS$4$0001
 IL_0093: ldloc.s CS$4$0001
 IL_0095: brtrue.s IL_009e
 IL_0097: ldloc.3
 IL_0098: callvirt instance void [mscorlib]System.IDisposable::Dispose()
 IL_009d: nop
 IL_009e: endfinally
} // end handler

IL_009f: nop
IL_00a0: ret
}

```

■ **Note:** br.s target: Branch to target.

brtrue.s target: Branch to target if value is nonzero (true).

Let's analyze Listing 9-2 to understand the underlying foreach execution.

Get Enumerator

In IL_005d, the CLR retrieves the Enumerator object by calling the Getenumerator method of the collection type List`1<int32> instantiated in IL_0001. On a successful return of the Getenumerator method, the CLR stores the iterator object in CS\$5\$0000 in the Local variable section of the Main Method.

Execute MoveNext

When the program control moves in IL_0063, it transfers the program control to the IL_007f to call the `MoveNext` method of the `Enumerator` object returned from the `GetEnumerator` method in IL_005d. The CLR loads the `Enumerator` object CS\$5\$0000 stored at the local variable section at position 3 and calls the `MoveNext` method of that `Enumerator` object to make sure the iteration is possible over the collection. On return of true from the `MoveNext` method, the CLR processes the associated embedded statement with the `foreach` statement using the current iterated item.

To get the current item, the CLR transfers the program control in IL_0065 and loads the `Enumerator` object stored in the Local section at position 3. It gets the current item from the `Enumerator` object by calling the `get_Current` method of the `Enumerator` object in IL_0066. In IL_006b to IL_007e, the CLR processes the iterated item, for example, by display on the console as output.

End of Iteration

When the CLR calls the `MoveNext` method in IL_0080 and on return of true, the CLR continues, as discussed in the “Execute MoveNext” section. On return of false, the CLR executes the `leave` instruction in IL_008b, which will execute the nearest finally block defined in IL_008d to IL_009e. After finishing the `execute` instruction in IL_008d to IL_009e, the CLR transfers the program control to the IL_009f and from IL_00a0 it will return from this method.

The false return from the `MoveNext` method denotes that there are no more items to iterate through in the collection object and this is the end of the operation.

So far we have explored how the `foreach` statement works in C#; now we will see how to use the `foreach` statement in the iterator block and explore in detail how the iterator is used in C#.

Iterators

When a function member is implemented using an iterator block (a block that contains one or more `yield` statements), it is referred to as an *iterator*. When the C# compiler finds any `yield` statement in a method, it generates a class, which is a state machine used to implement the behavior that is expressed in the iterator block. On each `yield` statement, control is returned to the caller, but the CLR maintains the state of the callee into the state machine the compiler generated for it. The iterator block can be declared as shown in Figure 9-2.

Figure 9-2. Iterators declaration

The return type of the iterator block is one of the following:

- *Enumerator*: `System.Collections.IEnumerator` or `System.Collections.Generic.IEnumerable<T>`.
- *Enumerable*: `System.Collections.IEnumerable` or `System.Collections.Generic.IEnumerable<T>`.

Let's look at the example provided in Listing 9-3 where an iterator block is defined for the Power method using the `yield` keyword. The Power method calculates the power of a number based on a given exponent and returns the current iterated item, which results in the power of the number to the caller. It will continue iteration until it reaches the termination condition (`counter++ < exponent`).

Listing 9-3. An Example of the Iterator

```
using System;
using System.Collections;

namespace Ch09
{
 class Program
 {
 static void Main(string[] args)
 {
 int currentExponent = 0;
 int iterationPhase = 0;
 Console.WriteLine("{0,10}\t{1,10}\t{2,10}",
 "Iteration Phase", "Power", "Next Power will be");
 foreach (int i in Power(2, 4))
 {
 currentExponent = i;
 Console.Write("{0,9}\t{1,9}",
 ++iterationPhase, currentExponent);
 }
 }

 public static IEnumerable Power(int number, int exponent)
 {
 int counter = 0;
 int result = 1;
 while (counter++ < exponent)
 {
 result = result * number;
 yield return result;
 Console.WriteLine("\t{0,9}x{1}\t\u25bc", result, number);
 }
 }
 }
}
```

This program will produce the following output:

Iteration Phase	Power	Next Power will be
1	2	2x2 ▼
2	4	4x2 ▼
3	8	8x2 ▼
4	16	16x2 ▼

Listing 9-3 shows that the CLR calls the Power method from the `foreach` statement and calculates the power of a number. The Power method will be called as long as the condition specified in the `while`

statement (`counter++ < exponent`) is valid. On each iteration, behind the scenes the CLR maintains the state of the Power method in a C# compiler-generated state machine `<Power>d_0`. The state stored in the state machine is used to iterate through the collection. On each iteration, the CLR loads the state from the state machine and changes the state to the running state to continue the operation. It checks the condition (the condition specified in while statement) whether or not the next iteration is valid to continue, stores back the state and related information in the state machine, and returns to the caller. The CLR will continue this operation as long as the call of the `MoveNext` method of the state machine returns the true result.

The `<Power>d_0` state machine is extracted from the executable, which is produced from Listing 9-3 using the `ildasm.exe` tool, as shown in Figure 9-3.

Figure 9-3. `<Power>d_0` state machine explored via the `ildasm.exe` tool

This state machine implements the `MoveNext` method, which is used to control the state transition of the state machine. On a successful true return of the `MoveNext` method, iteration will continue; but upon a false return, the iteration will terminate.

Iterator Internal

In Figure 9-3, we saw that the C# compiler generated the `<Power>d_0` state machine for Listing 9-3. In the following section, we will explore in depth the `<Power>d_0` state machine.

Iterator and State Machine

The `<Power>d_0` state machine has four states that maintain the state of the state machine used for the iterator block. Table 9-1 lists the states used in the `<Power>d_0` state machine for the iterator block.

Table 9-1. States of the State Machine

States	Value
Before	0
Running	-1
Suspended	1
After	Any positive values

State Transition

In the state transition of the `<Power>d_0` state machine, the CLR executes specific tasks defined for the state, as shown in Table 9-2.

Table 9-2. `<Power>d_0` State Machine and the CLR-Specific Tasks

State	Description
Before	<p>The CLR changes the state of the state machine from before (0) into running (-1) to continue iteration of the collection.</p> <p>It initializes the parameters of the iterator block to the argument values and instance values saved when the enumerator object was initialized.</p> <p>In this state, the CLR executes the iterator block from the beginning until the execution is interrupted.</p>
Suspended	<p>The CLR changes the state into the running (-1) state to continue iteration of the collection and restores the state from suspended (1) to running.</p> <p>The CLR restores all the values saved when execution of the iterator block was last suspended.</p> <p>It resumes execution of the iterator block immediately following the <code>yield return</code> statement suspend the execution and continues until execution interrupted.</p>
After running	In this state, invoking <code>MoveNext</code> returns false. The result of invoking <code>MoveNext</code> is unspecified in this state.

The `MoveNext` method of `<Power>d_0` state machine is responsible for the state transition in the state machine to process the collection. Let's explore the `MoveNext` method, as presented in Figure 9-4, which shows the state transition of the `<Power>d_0` state machine. The `MoveNext` method of the `<Power>d_0` state machine is extracted from the executable produced from the code in Listing 9-3 using the .Net Reflector tool.

Figure 9-4. State transition of the state machine <Power>d_0

Explore the State Machine <Power>d_0

Let's decompile the code in Listing 9-3 using the ildasm.exe tool to understand the underlying works of the iterator. The decompiled IL code is divided into three categories:

- *Foreach*: In this decompiled IL code block (Listing 9-4), you can see how the CLR iterates through the Enumerator object returned from the iterator block.
- *Instantiation of the state machine (<Power>d_0)*: This method (Listing 9-5) instantiates an instance of the state machine <Power>d_0.
- *State machine (<Power>d_0)*: The decompiled IL code (Listing 9-6) of the <Power>d_0 state machine shows the internal implementation of the state machine.

Process Iterator Block Using the Foreach Statement

Let's decompiled the IL code for the Main method, as shown in Listing 9-4.

Listing 9-4. Decompiled Main Method

```
.method private hidebysig static void Main(string[] args) cil managed
{
 .entrypoint
 .maxstack 4
 .locals init (
 [0] int32 currentExponent,
 [1] int32 iterationPhase,
 [2] int32 i,
 [3] class [mscorlib]System.Collections.IEnumerator CS$5$0000,
 [4] bool CS$4$0001,
 [5] class [mscorlib]System.IDisposable CS$0$0002)
L_0000: nop

/* Code removed */

L_0020: ldc.i4.2
L_0021: ldc.i4.4

/* Initialize the state machine */
/* Power method will return an instance of the of <Power>d_0 which
 * encapsulates the iterator */
L_0022: call class [mscorlib]System.Collections.IEnumerable
 Ch09.Program::Power(int32, int32)

/* Get the Enumerator from the collection/enumerable return in L_0022 */
L_0027: callvirt instance class [mscorlib]System.Collections.IEnumerator
 [mscorlib]System.Collections.IEnumerable::GetEnumerator()
L_002c: stloc.3

/* Transfer the program control to the L_005a to execute the MoveNext
 * method of the Enumerator to find out whether the iteration should
 * continue or not. */
L_002d: br.s L_005a
L_002f: ldloc.3

/*Get the Current item from the Enumerator */
L_0030: callvirt instance object
 [mscorlib]System.Collections.IEnumerator::get_Current()
L_0035: unbox.any int32
L_003a: stloc.2
L_003b: nop
L_003c: ldloc.2
L_003d: stloc.0

/* Process the return item from the Enumerator in L_0030
 * if there any exists */
L_003e: ldstr "{0,9}\t{1,9}"
L_0043: ldloc.1
L_0044: ldc.i4.1
L_0045: add
```

```

L_0046: dup
L_0047: stloc.1
L_0048: box int32
L_004d: ldloc.0
L_004e: box int32
L_0053: call void [mscorlib]System.Console::Write(string, object, object)
L_0058: nop
L_0059: nop

/* Loads the Enumerator object (CS$5$0000) stored at position 3 */
L_005a: ldloc.3

/* Check whether there is any item in the list or not by
 * calling the MoveNext method which will make sure whether
 * there is any item in the list by return a boolean value
 * true or false*/
L_005b: callvirt instance bool
 [mscorlib]System.Collections.IEnumerator::MoveNext()
L_0060: stloc.s CS$4$0001
L_0062: ldloc.s CS$4$0001

/* On true return the CLR will transfer the program control
 * to the L_002f to keep continue the processing */
L_0064: brtrue.s L_002f

/* On false CLR will execute nearest finally block which indicate the
 * end of iteration. */
L_0066: leave.s L_0084
L_0068: ldloc.3
/* Code removed */
L_0084: nop
L_0085: ret
/* try finally embedded by the C# compiler for the foreach statement. */
.try L_002d to L_0068 finally handler L_0068 to L_0084
}

```

In Listing 9-4, the CLR calls the `MoveNext` method of the `IEnumerator` to iterate through the collection. The `IEnumerator` object extracted from the `IEnumerable` object is returned in `L_0022`, as you saw earlier, because the CLR finds the collection type for the expression used in the `foreach` statement. In this circumstance, it will be the C# compiler-generated enumerator or state machine.

In Listing 9-3, the expression `Power(2,4)` is used in the `foreach` statement, which instantiates an instance of the C# compiler-generated `Enumerator` object or the state machine for the iterator block. In `IL_0027` and `IL_002c`, the CLR loads and stores the instance of the `IEnumerator` object returned from the `Power` method. The CLR calls the `MoveNext` method to iterate through the `IEnumerator` object to continue to call the `MoveNext` method until the `MoveNext` method returns false.

Instantiation of the State Machine (<Power>d__0)

The C# compiler generates the stub method shown in Listing 9-5, which is used to instantiate the state machine `<Power>d__0`. Let's decompiled the stub method in IL for the `Power` method, which was used to instantiate an instance of the state machine `<Power>d__0`.

Listing 9-5. Decompiled Power Method

```
.method public hidebysig static class [mscorlib]System.Collections.IEnumerable
 Power(int32 number, int32 exponent) cil managed
{
 .maxstack 2
 .locals init (
 [0] class Ch09.Program/<Power>d_0 d__,
 [1] class [mscorlib]System.Collections.IEnumerable enumerable)
L_0000: ldc.i4.s -2

 /* Instantiate the state machine generated by the C# compiler */
 L_0002: newobj instance void Ch09.Program/<Power>d_0::ctor(int32)
 /* Code removed */

 L_000a: stfld int32 Ch09.Program/<Power>d_0::>3_number
 /* Code removed */

 L_0011: stfld int32 Ch09.Program/<Power>d_0::>3_exponent
 /* Code removed */
}
```

This stub method instantiates the state machine, sets the initial values for the state machine, and calls the `MoveNext` method from the state machine `<Power>d_0` to start it. In the following section, we will explore in detail how this works in state machine.

State Machine (`<Power>d_0`)

Listing 9-6 shows the C# compiler-generated state machine `<Power>d_0` for the iterator block defined in the `Power` method of Listing 9-3. The heart of the state machine `<Power>d_0` is the `MoveNext` method, which is used to control the transition of the state. The `MoveNext` method will do following:

- It maintains the state of the Enumerator.
- It returns an indicator flag to determine whether the iteration is possible, and if not, by returning true when possible and false otherwise. It also sets the Current item from the Enumerator so the consumer of the Enumerator object can get the current item. It changes the state into suspended by setting a state value of 1 and returning to the caller with an indicator flag to indicate the possibility of iteration.
- On the next iteration, the CLR calls the `MoveNext` method, which loads the previous state of state machine. The CLR changes the state of the state machine from suspended to running and executes the associated code for the iterate item, for example, `L_0068` to `L_00ac` as shown in Listing 9-6. Depending on the looping condition specified in the `while` statement, it will update the relevant state. This will continue until it finishes the iteration.

Let's look at the decompiled IL code for the `<Power>d_0`, as shown in Listing 9-6.

Listing 9-6. Decompiled State Machine <Power>d_0

```
.class auto ansi sealed nested private beforefieldinit <Power>d_0
 extends [mscorlib]System.Object
```

```

implements
[mscorlib]System.Collections.Generic.IEnumerable`1<object>,
[mscorlib]System.Collections.IEnumerable,
[mscorlib]System.Collections.Generic.IEnumerator`1<object>,
[mscorlib]System.Collections.IEnumerator, [mscorlib]System.IDisposable
{
{ /*Code removed*/
.method public hidebysig specialname rtspecialname instance void
 .ctor(int32 <>1__state) cil managed
{ /*Code removed*/

.method private hidebysig newslot virtual final instance bool
 MoveNext() cil managed
{
 .override [mscorlib]System.Collections.IEnumerator::MoveNext
 .maxstack 3
 .locals init (
 [0] bool CS$1$0000,
 [1] int32 CS$4$0001,
 [2] int32 CS$0$0002,
 [3] bool CS$4$0003)
 L_0000: ldarg.0
 L_0001: ldfld int32 Ch09.Program/<Power>d__0::<>1__state
 L_0006: stloc.1
 L_0007: ldloc.1

 /* Depending on the State of the State machine CLR will
 * switch between State 0 and State 1. For the first time or
 * first iteration, state of the State machine will be 0,
 * The CLR will transfer the program control to the L_0019.*/
 L_0008: switch (L_0019, L_0017)
 L_0015: br.s L_001b
 L_0017: br.s L_0068
 L_0019: br.s L_0020
 L_001b: br L_00af

 /* The CLR start executing from L_0020 to L_0066 while the state
 * of the state machine is 0.The CLR will store related information
 * in the state machine.*/
 L_0020: ldarg.0
 L_0021: ldc.i4.m1
 L_0022: stfld int32 Ch09.Program/<Power>d__0::<>1__state
 L_0027: nop
 L_0028: ldarg.0
 L_0029: ldc.i4.0
 L_002a: stfld int32 Ch09.Program/<Power>d__0::<counter>5__1
 L_002f: ldarg.0
 L_0030: ldc.i4.1
 L_0031: stfld int32 Ch09.Program/<Power>d__0::<result>5__2
 L_0036: br.s L_0091
}

```

```

L_0038: nop
L_0039: ldarg.0
L_003a: ldarg.0
L_003b: ldfld int32 Ch09.Program/<Power>d_0::<result>5_2
L_0040: ldarg.0
L_0041: ldfld int32 Ch09.Program/<Power>d_0::number
L_0046: mul
L_0047: stfld int32 Ch09.Program/<Power>d_0::<result>5_2
L_004c: ldarg.0
L_004d: ldarg.0
L_004e: ldfld int32 Ch09.Program/<Power>d_0::<result>5_2
L_0053: box int32
L_0058: stfld object Ch09.Program/<Power>d_0::>2_current
L_005d: ldarg.0
L_005e: ldc.i4.1
L_005f: stfld int32 Ch09.Program/<Power>d_0::>1_state
L_0064: ldc.i4.1
L_0065: stloc.0
L_0066: br.s L_00b3

/* The CLR start executing from L_0068 to L_00ac while the state
 * of the state machine is 1.*/
L_0068: ldarg.0
L_0069: ldc.i4.m1
L_006a: stfld int32 Ch09.Program/<Power>d_0::>1_state
L_006f: ldstr "\t{0,9}x{1}\t\u25bc"
L_0074: ldarg.0
L_0075: ldfld int32 Ch09.Program/<Power>d_0::<result>5_2
L_007a: box int32
L_007f: ldarg.0
L_0080: ldfld int32 Ch09.Program/<Power>d_0::number
L_0085: box int32
L_008a: call void
 [mscorlib]System.Console::WriteLine(string, object, object)
L_008f: nop
L_0090: nop

/* For State 1, CLR will keep continue to execute the
 * IL instruction from L_0091 to L_00ac (while loop) to
 * check the whether the <counter>5_1++ < this.exponent
 * condition meet*/
L_0091: ldarg.0
L_0092: dup
L_0093: ldfld int32 Ch09.Program/<Power>d_0::<counter>5_1
L_0098: dup
L_0099: stloc.2
L_009a: ldc.i4.1
L_009b: add
L_009c: stfld int32 Ch09.Program/<Power>d_0::<counter>5_1
L_00a1: ldloc.2
L_00a2: ldarg.0

```

```

L_00a3: ldfld int32 Ch09.Program/<Power>d_0::exponent
L_00a8: clt
L_00aa: stloc.3
L_00ab: ldloc.3

/* On true transfer the control to the L_0038 */
L_00ac: brtrue.s L_0038

L_00ae: nop
L_00af: ldc.i4.0
L_00b0: stloc.0
L_00b1: br.s L_00b3
L_00b3: ldloc.0
L_00b4: ret
}

.method private hidebysig newslot virtual final instance class
 [mscorlib]System.Collections.Generic.IEnumerable`1<object>
 System.Collections.Generic.IEnumerable<System.Object>.GetEnumerator()
 cil managed
 {}

.method private hidebysig newslot virtual final instance class
 [mscorlib]System.Collections.IEnumerator
 System.Collections.IEnumerable.GetEnumerator() cil managed
 {}

.method private hidebysig newslot virtual final instance void
 System.Collections.IEnumerator.Reset() cil managed
 {}

.method private hidebysig newslot virtual final instance void
 System.IDisposable.Dispose() cil managed
 {}

.property instance object
 System.Collections.Generic.IEnumerator<System.Object>.Current
{
 .get instance object Ch09.Program/<Power>d_0::
 System.Collections.Generic.IEnumerator<System.Object>.get_Current()
}

.property instance object System.Collections.IEnumerator.Current
{
 .get instance object Ch09.Program/<Power>d_0::
 System.Collections.IEnumerator.get_Current()
}

.field private int32 <>1__state
.field private object <>2__current
.field public int32 <>3__exponent
.field public int32 <>3__number
.field private int32 <>1__initialThreadId
.field public int32 <counter>5_1
.field public int32 <result>5_2

```

```
.field public int32 exponent
.field public int32 number
}
```

Listing 9-6 shows the state machine `<Power>d_0` that shows the state controlling is taken care of by the CLR in runtime. In the following section, we will explore the runtime behavior of Listing 9-6 that is taken of care by the CLR.

Before State (0)

In the before state (0), the CLR transfers the program control in `L_0020` and executes the instructions up to `L_0066` to process the results. In the beginning of this process, the CLR sets the state of the state machine in running state -1 in `L_0021` and continues the processing. The CLR checks the state of the looping condition before it starts any further processing by transferring the program control in `L_0091` from `L_0036`. While the CLR executes the instructions, it compares `<counter>5_1` with the exponent in `L_00a8`. On a true return in `L_00a8`, the CLR moves the program control to the `L_0038` from the `L_00ac` to start processing the result. Otherwise, it transfers the program control in `L_00ae` to `L_00b4` to return from the `MoveNext` method.

On the other hand, when it finishes the processing to calculate the results, it sets the state of the state machine to suspended state (1) in `L_005e` and in `L_0066`, and the CLR again transfers the control to the `L_00b3`, which returns from the `MoveNext` method to terminate this round of iteration.

Figure 9-5 will help you understand the state transition of `<Power>d_0` in more depth.

Figure 9-5. Iterator internal

Suspended State (1)

On the next iteration, when CLR calls the `MoveNext` method, it will determine that the state of the state machine is suspended (1), which was set earlier. The CLR executes the code block defined for suspended state (1), which is in `L_0068`. In the following instruction of `L_0068`, the CLR changes the state of state machine to running (-1) in `L_0069`. It starts processing with the result processed in the previous iteration from `L_006a` to `L_0090`. The CLR does the following processing and produces the following result:

```
Console.WriteLine("\t{0,9}x{1}\t\u25BC", result, number);
```

After finishing it, the CLR continues the execution and comes to `L_0091`. In between `L_0091` to `L_00ac`, the CLR will check the loop condition as to whether or not it is possible to iterate through the iterator. In `L_00a8`, the `clt` instruction compares the `<counter>5 - 1` with the exponent. On return of true, the CLR moves the program control to the `L_0038` from `L_00ac` to process the next iterated item. The CLR stores the result in the state machine for the next processing and sets the state of the state machine back into suspended (1) in `L_0064`. It returns from the `MoveNext` method to the caller from `L_0066`.

■ **Note:** ldc.i4.m1: Push -1 onto the stack as int32.

ldc.i4.1: Push 1 onto the stack as int32.

Clt: Push 1 if value1 is less than value2, or else push 0.

Examine Memory of the State Machine

Figure 9-6 presents the memory information captured while debugging the executable produced from Listing 9-3 using the windbg.exe tool. It shows the state of the <Power>d_0 state machine while it iterates through the enumerator in the foreach statement used in the Main method and the stack information of the Main method of each iteration.

The following command is run in the windbg.exe tool to set the breakpoint while running the executable code of Listing 9-3.

```
!bpmd Ch09.exe Ch09.Program.Main  
!bpmd Ch09.exe Ch09.Program.Power  
!bpmd Ch09.exe Ch09.Program+<Power>d_0.MoveNext  
!g
```

The breakpoint is being set following the Run command in the windbg.exe tool on each iteration to get the state of the state machine <Power>d_0 and Main method.

```
!clrstack -a  
/* 0x018a4224 is the address of the <Power>d_0 instance */  
!dumpobj 0x018a4224  
p
```

Let's look at the captured memory information of the executable of Listing 9-3, as shown in Figure 9-6.

Program.Main	<Power>d_0 (0x018a4224)	PARAMETERS: args (0x002cece8) = 0x01c12354 LOCALS: 0x002cece4 = 0x00000000 0x002cece0 = 0x00000000 0x002cecdd = 0x00000000 0x002cedd0 = 0x00000000 0x002cedd8 = 0x00000000 0x002cccc = 0x00000000	<table border="1"> <thead> <tr> <th>Value</th> <th>Name</th> </tr> </thead> <tbody> <tr><td>00000000</td><td><>2__current</td></tr> <tr><td>-2</td><td><>1__state</td></tr> <tr><td>1</td><td><>1__initialThreadId</td></tr> <tr><td>0</td><td>number</td></tr> <tr><td>0</td><td><>3__number</td></tr> <tr><td>0</td><td>exponent</td></tr> <tr><td>0</td><td><>3__exponent</td></tr> <tr><td>0</td><td><counter>5_1</td></tr> <tr><td>0</td><td><result>5_2</td></tr> </tbody> </table>	Value	Name	00000000	<>2__current	-2	<>1__state	1	<>1__initialThreadId	0	number	0	<>3__number	0	exponent	0	<>3__exponent	0	<counter>5_1	0	<result>5_2		
Value	Name																								
00000000	<>2__current																								
-2	<>1__state																								
1	<>1__initialThreadId																								
0	number																								
0	<>3__number																								
0	exponent																								
0	<>3__exponent																								
0	<counter>5_1																								
0	<result>5_2																								
Iteration 1	CLR initializes the Stack of the Main method of Program and initializes fields of the <Power>d_0 with its initial value.	Program.Main	<Power>d_0 (0x018a4224)	PARAMETERS: args (0x002cece8) = 0x01c12354 LOCALS: 0x002cece4 = 0x00000000 0x002cece0 = 0x00000000 0x002cecdd = 0x00000000 0x002cedd0 = 0x00000000 0x002cedd8 = 0x00000000 0x002cccc = 0x00000000	<table border="1"> <thead> <tr> <th>Value</th> <th>Name</th> </tr> </thead> <tbody> <tr><td>00000000</td><td><>2__current</td></tr> <tr><td>0</td><td><>1__state</td></tr> <tr><td>1</td><td><>1__initialThreadId</td></tr> <tr><td>2</td><td>number</td></tr> <tr><td>2</td><td><>3__number</td></tr> <tr><td>4</td><td>exponent</td></tr> <tr><td>4</td><td><>3__exponent</td></tr> <tr><td>0</td><td><counter>5_1</td></tr> <tr><td>0</td><td><result>5_2</td></tr> </tbody> </table>	Value	Name	00000000	<>2__current	0	<>1__state	1	<>1__initialThreadId	2	number	2	<>3__number	4	exponent	4	<>3__exponent	0	<counter>5_1	0	<result>5_2
Value	Name																								
00000000	<>2__current																								
0	<>1__state																								
1	<>1__initialThreadId																								
2	number																								
2	<>3__number																								
4	exponent																								
4	<>3__exponent																								
0	<counter>5_1																								
0	<result>5_2																								
Iteration 2	CLR executes the MoveNext method of the instance of <Power>d_0 which will update the state of the state machine <Power>d_0	Program.Main	<Power>d_0 (0x018a4224)	PARAMETERS: args (0x002cece8) = 0x01c12354 LOCALS: 0x002cece4 = 0x00000000 0x002cece0 = 0x00000000 0x002cecdd = 0x00000000 0x002cedd0 = 0x00000000 0x002cedd8 = 0x00000000 0x002cccc = 0x00000000	<table border="1"> <thead> <tr> <th>Value</th> <th>Name</th> </tr> </thead> <tbody> <tr><td>00000000</td><td><>2__current</td></tr> <tr><td>0</td><td><>1__state</td></tr> <tr><td>1</td><td><>1__initialThreadId</td></tr> <tr><td>2</td><td>number</td></tr> <tr><td>2</td><td><>3__number</td></tr> <tr><td>4</td><td>exponent</td></tr> <tr><td>4</td><td><>3__exponent</td></tr> <tr><td>0</td><td><counter>5_1</td></tr> <tr><td>0</td><td><result>5_2</td></tr> </tbody> </table>	Value	Name	00000000	<>2__current	0	<>1__state	1	<>1__initialThreadId	2	number	2	<>3__number	4	exponent	4	<>3__exponent	0	<counter>5_1	0	<result>5_2
Value	Name																								
00000000	<>2__current																								
0	<>1__state																								
1	<>1__initialThreadId																								
2	number																								
2	<>3__number																								
4	exponent																								
4	<>3__exponent																								
0	<counter>5_1																								
0	<result>5_2																								
Iteration 3	CLR processes the result in running state of the state machine and store the result into <result>5_2.	Program.Main	<Power>d_0 (0x018a4224)	PARAMETERS: args (0x002cece8) = 0x01c12354 LOCALS: 0x002cece4 = 0x00000000 0x002cece0 = 0x00000000 0x002cecdd = 0x00000000 0x002cedd0 = 0x018a4224 0x002cedd8 = 0x00000000 0x002cccc = 0x00000000	<table border="1"> <thead> <tr> <th>Value</th> <th>Name</th> </tr> </thead> <tbody> <tr><td>018a4278</td><td><>2__current</td></tr> <tr><td>1</td><td><>1__state</td></tr> <tr><td>1</td><td><>1__initialThreadId</td></tr> <tr><td>2</td><td>number</td></tr> <tr><td>3</td><td><>3__number</td></tr> <tr><td>4</td><td>exponent</td></tr> <tr><td>4</td><td><>3__exponent</td></tr> <tr><td>1</td><td><counter>5_1</td></tr> <tr><td>2</td><td><result>5_2</td></tr> </tbody> </table>	Value	Name	018a4278	<>2__current	1	<>1__state	1	<>1__initialThreadId	2	number	3	<>3__number	4	exponent	4	<>3__exponent	1	<counter>5_1	2	<result>5_2
Value	Name																								
018a4278	<>2__current																								
1	<>1__state																								
1	<>1__initialThreadId																								
2	number																								
3	<>3__number																								
4	exponent																								
4	<>3__exponent																								
1	<counter>5_1																								
2	<result>5_2																								
Iteration 4	CLR keeps continue with the iteration by updating relevant field to process result.	Program.Main	<Power>d_0 (0x018a4224)	PARAMETERS: args (0x002cece8) = 0x01c12354 LOCALS: 0x002cece4 = 0x00000002 0x002cece0 = 0x00000001 0x002cecdd = 0x00000002 0x002cedd0 = 0x018a4224 0x002cedd8 = 0x00000001 0x002cccc = 0x00000000	<table border="1"> <thead> <tr> <th>Value</th> <th>Name</th> </tr> </thead> <tbody> <tr><td>018a4fdc</td><td><>2__current</td></tr> <tr><td>1</td><td><>1__state</td></tr> <tr><td>1</td><td><>1__initialThreadId</td></tr> <tr><td>2</td><td>number</td></tr> <tr><td>2</td><td><>3__number</td></tr> <tr><td>4</td><td>exponent</td></tr> <tr><td>4</td><td><>3__exponent</td></tr> <tr><td>2</td><td><counter>5_1</td></tr> <tr><td>4</td><td><result>5_2</td></tr> </tbody> </table>	Value	Name	018a4fdc	<>2__current	1	<>1__state	1	<>1__initialThreadId	2	number	2	<>3__number	4	exponent	4	<>3__exponent	2	<counter>5_1	4	<result>5_2
Value	Name																								
018a4fdc	<>2__current																								
1	<>1__state																								
1	<>1__initialThreadId																								
2	number																								
2	<>3__number																								
4	exponent																								
4	<>3__exponent																								
2	<counter>5_1																								
4	<result>5_2																								
Iteration 5	CLR keeps updating the <counter>5_1 field to check is the loop condition valid to continue.	Program.Main	<Power>d_0 (0x018a4224)	PARAMETERS: args (0x002cece8) = 0x01c12354 LOCALS: 0x002cece4 = 0x00000004 0x002cece0 = 0x00000002 0x002cecdd = 0x00000004 0x002cedd0 = 0x018a4224 0x002cedd8 = 0x00000001 0x002cccc = 0x00000000	<table border="1"> <thead> <tr> <th>Value</th> <th>Name</th> </tr> </thead> <tbody> <tr><td>018a5114</td><td><>2__current</td></tr> <tr><td>1</td><td><>1__state</td></tr> <tr><td>1</td><td><>1__initialThreadId</td></tr> <tr><td>2</td><td>number</td></tr> <tr><td>2</td><td><>3__number</td></tr> <tr><td>4</td><td>exponent</td></tr> <tr><td>4</td><td><>3__exponent</td></tr> <tr><td>3</td><td><counter>5_1</td></tr> <tr><td>8</td><td><result>5_2</td></tr> </tbody> </table>	Value	Name	018a5114	<>2__current	1	<>1__state	1	<>1__initialThreadId	2	number	2	<>3__number	4	exponent	4	<>3__exponent	3	<counter>5_1	8	<result>5_2
Value	Name																								
018a5114	<>2__current																								
1	<>1__state																								
1	<>1__initialThreadId																								
2	number																								
2	<>3__number																								
4	exponent																								
4	<>3__exponent																								
3	<counter>5_1																								
8	<result>5_2																								
Iteration 6	CLR keeps continuing with the operation	Program.Main	<Power>d_0 (0x018a4224)	PARAMETERS: args (0x002cece8) = 0x01c12354 LOCALS: 0x002cece4 = 0x00000008 0x002cece0 = 0x00000003 0x002cecdd = 0x00000000 0x002cedd0 = 0x018a4224 0x002cedd8 = 0x00000001 0x002cccc = 0x00000000	<table border="1"> <thead> <tr> <th>Value</th> <th>Name</th> </tr> </thead> <tbody> <tr><td>018a524c</td><td><>2__current</td></tr> <tr><td>1</td><td><>1__state</td></tr> <tr><td>1</td><td><>1__initialThreadId</td></tr> <tr><td>2</td><td>number</td></tr> <tr><td>2</td><td><>3__number</td></tr> <tr><td>4</td><td>exponent</td></tr> <tr><td>4</td><td><>3__exponent</td></tr> <tr><td>4</td><td><counter>5_1</td></tr> <tr><td>16</td><td><result>5_2</td></tr> </tbody> </table>	Value	Name	018a524c	<>2__current	1	<>1__state	1	<>1__initialThreadId	2	number	2	<>3__number	4	exponent	4	<>3__exponent	4	<counter>5_1	16	<result>5_2
Value	Name																								
018a524c	<>2__current																								
1	<>1__state																								
1	<>1__initialThreadId																								
2	number																								
2	<>3__number																								
4	exponent																								
4	<>3__exponent																								
4	<counter>5_1																								
16	<result>5_2																								
Iteration 7	CLR finalized the operation as the <counter>5_1 reached the limit.	Program.Main	<Power>d_0 (0x018a4224)	PARAMETERS: args (0x002cece8) = 0x01c12354 LOCALS: 0x002cece4 = 0x00000010 0x002cece0 = 0x00000004 0x002cecdd = 0x00000010 0x002cedd0 = 0x018a4224 0x002cedd8 = 0x00000001 0x002cccc = 0x00000000	<table border="1"> <thead> <tr> <th>Value</th> <th>Name</th> </tr> </thead> <tbody> <tr><td>018a524c</td><td><>2__current</td></tr> <tr><td>-1</td><td><>1__state</td></tr> <tr><td>1</td><td><>1__initialThreadId</td></tr> <tr><td>2</td><td>number</td></tr> <tr><td>4</td><td><>3__number</td></tr> <tr><td>4</td><td>exponent</td></tr> <tr><td>5</td><td><counter>5_1</td></tr> <tr><td>16</td><td><result>5_2</td></tr> </tbody> </table>	Value	Name	018a524c	<>2__current	-1	<>1__state	1	<>1__initialThreadId	2	number	4	<>3__number	4	exponent	5	<counter>5_1	16	<result>5_2		
Value	Name																								
018a524c	<>2__current																								
-1	<>1__state																								
1	<>1__initialThreadId																								
2	number																								
4	<>3__number																								
4	exponent																								
5	<counter>5_1																								
16	<result>5_2																								

Figure 9-6. Memory information while debugging Listing 9-3 using the windbg.exe tool

Figure 9-6 illustrates that on every iteration except for iteration 1 and 2, CLR sets the state if the State machine 1 is suspended. Also, following every iteration the CLR uses an instance of the <Power>d_0 to store the state of the state machine.

Summary

In this chapter we have learned about the usage of the `foreach` statement and iterators block through a sample program. The C# compiler wraps the code block used in the `foreach` statement using a `try catch` block. It iterates through the collection based on a boolean indicator return from the `MoveNext` method of the enumerator object. You also learned how the state machine the C# compiler generates for the iterator block maintains the state of the iteration while iterating a collection. In the next chapter we will explore the string data type.

CHAPTER 10

The String Data Type

This chapter will discuss the string data type in Microsoft .NET Framework using C# language. First I will show how the CLR manages to instantiate a string in .NET. I will then discuss string immutability through which CLR ensures that when a string is created, it can't be changed, and examine its contents, chaining operations in string, and various concatenation techniques used in .NET Framework for the string.

Throughout the chapter, I reference `StringBuilder`, which is a class that can be used to generate string efficiently. It can also be used to manipulate string, such as append, insert, or remove string. You will see this class used in several examples, but it's not until later in the chapter that I detail the internal workings of the `StringBuilder` class. There we will examine the constructor of the `StringBuilder` and the addition, insertion, and remove operations to see how CLR deals with string when using `StringBuilder` to generate it.

String in .NET

In C#, you can represent numbers such as 1, 2, 3, and so forth using `Int32` data type as characters, such as '`A`', '`B`', or '`C`' using `char` data type. If you want to represent a word, a sentence, and so on, you can use `String` data type. In .NET, C# `string` is a sealed class defined in the `System` namespace of the `mscorlib.dll` assembly (located in `C:\Windows\Microsoft.NET\Framework\v4.0.30319\mscorlib.dll`), as shown in Figure 10-1.

Figure 10-1. String class in System.String namespace

The class definition of the String is extracted using the ildasm.exe, as shown in Listing 10-1.

Listing 10-1. Definition of the String Class in .NET

```
.class public auto ansi serializable sealed beforefieldinit String
  extends
 System.Object
  implements
 System.IComparable, System.ICloneable, System.IConvertible,
 System.IComparable`1<string>, System.Collections.Generic.IEnumerable`1<char>,
 System.Collections.IEnumerable, System.IEquatable`1<string>
```

So based on the class definition, you can see that string class is derived from the System.Object. It is not possible to inherit a type from the String class as it is sealed. As the String class implements the `IEnumerable`1<char>` interface, you will be able to use the Linq (discussed in the Chapter 12) functionality over the String. Listing 10-2 gives an example of the String in .NET using C#.

Listing 10-2. An Example of String

```
using System;
using System.Text;
namespace Ch10
{
 class Program
 {
 static void Main(string[] args)
 {
 string bookName = "Expert C# 5.0: with the .NET 4.5 Framework";
 /* CLR will create a String with - by repeating the number
 * of the Length of the bookName string.*/
 string dashedLine = new string('-', bookName.Length);
 StringBuilder sb = new StringBuilder("by Mohammad Rahman");
 }
 }
}
```

```
 Console.WriteLine("{0}\n{1}\n{2}",  
 bookName, /* C# Compiler include the String Literal  
 * used in bookName in metadata */  
 dashedLine, /* C# Compiler does not include the  
 * String Literal used in dashedLine  
 * in metadata */  
 sb.ToString()); /* C# Compiler include the String Literal  
 * used in the constructor in metadata and  
 * will construct the String at runtime  
 * using StringBuilder */  
 }  
}
```

In Listing 10-2, the `bookName` is declared as a `String` type and assigned the string literal `Expert C# 5.0:` with the .NET 4.5 Framework to it as a value, `dashedLine` has been constructed using a `char`, and the `StringBuilder` is used to construct the string. When this program executes, it will produce the following output:

Expert C# 5.0: with the .NET 4.5 Framework

by Mohammad Rahman

Let's open the executable of the program in Listing 10-2 using ildasm.exe to see the metadata information. When the C# compiler compiles the code in Listing 12-2, it embeds the string literal used in the Program class into the User Strings section of the executable file, as you can see in Figure 10-2.

Figure 10-2. String literals in the User Strings section of the MetaInfo

The C# compiler embeds Expert C# 5.0: with the .NET 4.5 Framework, by Mohammad Rahman, and `{0}\n{1}\n{2}` String literally into the metadata of the executable, and this will be used by the CLR when it is required.

Instantiation of a String Object

As you saw earlier, `String` class is derived from the `System.Object`, so the `String` is a reference type and it will live in the Heap while executing a program that uses `String`. However, in comparison to other reference types, CLR will handle this a bit differently to instantiate an instance of the `String`. Let's explore this further using the example in Listing 10-3.

Listing 10-3. Demonstration of the C# String Creation

```
using System;

namespace Ch10
{
 class Program
 {
 static void Main(string[] args)
 {
 string book = LoadStringLiteral();
 }
 static string LoadStringLiteral()
 { return "Expert C# 5.0: with the .NET 4.5 Framework"; }
 }
}
```

The decompiled IL code of the Listing 10-3 program using the `ildasm.exe` to `.NETReflector` is given in Listing 10-4.

Listing 10-4. IL Code of the Program in Listing 10-3

```
.class private auto ansi beforefieldinit Program
 extends [mscorlib]System.Object
{
 /* Code removed */
 .method private hidebysig static string LoadStringLiteral() cil managed
 {
 .maxstack 1
 .locals init (
 [0] string CS$1$0000)
 L_0000: nop
 /* String literal embedded by the C# compiler */
 L_0001: ldstr "Expert C# 5.0: with the .NET 4.5 Framework"
 L_0006: stloc.0
 L_0007: br.s L_0009
 L_0009: ldloc.0
 L_000a: ret
 }

 .method private hidebysig static void Main(string[] args) cil managed
 {
 .entrypoint
 .maxstack 1
 .locals init (
 [0] string book)
 L_0000: nop
 L_0001: call string Ch10.Program::LoadStringLiteral()
 L_0006: stloc.0
 L_0007: ret
 }
}
```

How the CLR Handles String Instantiation

Let's analyze the code in Listing 10-4 to better understand the concept of the String creation in the C#.

First, in runtime, while the CLR executes the Main method, it will Jit the IL code for the Main method, but the LoadStringLiteral method will not be Jitted at that point, as demonstrated below.

Let's see the MethodDesc Table for the Program class in Listing 10-3 while debugging using the windbg.exe.

MethodDesc Table

Entry	MethodDesc	JIT	Name
55c8a7e0	55a64934	PreJIT	System.Object.ToString()
55c8e2e0	55a6493c	PreJIT	System.Object.Equals(System.Object)
55c8e1f0	55a6495c	PreJIT	System.Object.GetHashCode()
55d11600	55a64970	PreJIT	System.Object.Finalize()
001dc019	001d3808	NONE	Ch10.Program..ctor()
003b0070	001d37f0	JIT	Ch10.Program.Main(System.String[])
003b00c0	001d37fc	NONE	Ch10.Program.LoadStringLiteral()

As you can see, for the MethodDesc Table of the Program class, the LoadStringLiteral method has not yet been Jitted, so there will not be any address in the Heap in regard to the String literal Expert C# 5.0: with the .NET 4.5 Framework.

Second, as soon as the CLR starts executing the Jitted LoadStringLiteral method, it will instantiate an instance of the String using String literal Expert C# 5.0: with the .NET 4.5 Framework and store it in the Heap and then pass the address of that String back to the Stack of the LoadLiteralString method as a reference, as shown in Figure 10-3.

Figure 10-3. Instantiation of the String

From Figure 10-3, you can see that in the Heap there isn't any address for the string literal Expert C# 5.0: with the .NET 4.5 Framework in the pre-Jit state of the method LoadStringLiteral. While the CLR Jits the LoadStringLiteral and starts executing, it instantiates an instance of the string using the literal into the Heap and passes the reference (address 0x01eeb91c) back to the LoadStringLiteral method where it will be stored in the local variable CS\$1\$0000, as shown in Listing 10-4.

Note `ldstr`: The `ldstr` instruction pushes a new string object representing the literal stored in the metadata as `string` (which is a string literal).

Analyzing the Stack information while executing Listing 10-3 will provide further understanding of the string creation in the .NET. Figure 10-4 shows the Stack information while executing the `Main` and `LoadStringLiteral` methods of the `Program` class in Listing 10-3.

Examining the Memory While the CLR Loads String into the Heap

The locals section of the `Main` method contains the variable for the book string (variable location `0x001ef09c`) that is used to store the data it gets from the `LoadStringLiteral` method. When the CLR starts executing the `LoadStringLiteral` method, it will store the address (`0x01eeb91c`) of the book string from the Heap to the local variable (`0x001ef08c` refers to the `CS$1$0000` of Listing 10-4), as demonstrated in Figure 10-4.

Figure 10-4. Stack information while executing Listing 10-3

From Figure 10-4, we can see that the address `0x01eeb91c` from the Heap refers to the string literal Expert C# 5.0: with the .NET 4.5 Framework while executing the `dumpobj` command in the `windbg.exe`.

```
0:000> !dumpobj 0x01eeb91c
Name: System.String
MethodTable: 565af9ac
EEClass: 562e8bb0
Size: 84(0x54) bytes
```

File: C:\Windows\Microsoft.NET\assembly\GAC_32\mscorlib\
 v4.0_4.0.0.0_b77a5c561934e089\mscorlib.dll
String: Expert C# 5.0: with the .NET 4.5 Framework

In .NET, you can instantiate a string object using a char array, as demonstrated in Listing 10-5.

Listing 10-5. Construct String Using Char Array

```
using System;
namespace Ch10
{
 class Program
 {
 static void Main(string[] args)
 {
 string book = new String(new char[]
 {
 'E', 'x', 'p', 'e', 'r', 't', ' ', 'C', '#',
 ' ', '5', '.', '0', ':', ' ', 'w', 'i', 't',
 'h', ' ', 't', 'h', 'e', ' ', ' ', 'N', 'E',
 'T', ' ', '4', '.', '5', ' ', 'F', 'r', 'a',
 'm', 'e', 'w', 'o', 'r', 'k'
 });
 Console.WriteLine(book);
 }
 }
}
```

This program will produce the following output:

Expert C# 5.0: with the .NET 4.5 Framework

To understand the string construction using a char array, you need to look into the IL code the C# compiler produced for Listing 10-5.

String Instantiation Using Char Array

The decompiled IL code in Listing 10-6 shows how the CLR instantiates the string object in runtime using a char array.

Listing 10-6. IL Code for the Source Code in Listing 10-5

```
.class private auto ansi beforefieldinit Program
 extends [mscorlib]System.Object
{
 .method public hidebysig specialname rtspecialname instance void
 .ctor() cil managed
 {
 /*Code removed*/
 }

 .method private hidebysig static void Main(string[] args) cil managed
```

```

{
 .entrypoint
 .maxstack 3
 .locals init (
 [0] string book)
L_0000: nop
L_0001: ldc.i4.s 0x2a

L_0003: newarr char
/* Code removed */

/* The CLR creates a new instance of the string object
 * and pass the address to the Evaluation stack.*/
L_0013: newobj instance void [mscorlib]System.String::ctor(char[])

/* Store the address from the top of the evaluation stack and store
 * into the book variable at position 0 of the Locals section
 * of the Main method Stack.*/
L_0018: stloc.0

/* Load the address of the local variable book from the method stack
 * to the evaluation stack */
L_0019: ldloc.0

L_001a: call void [mscorlib]System.Console::WriteLine(string)
L_001f: nop
L_0020: ret
}
}

```

Let's analyze the code in Listing 10-6 to understand the String instantiation using char array.

How the CLR Handles String Instantiation from Char Array

The L_0003 label in the Main method will create an array of char with the size of 0x2a (42) and store all the related characters, for instance 'E', 'x', and so on in it. The CLR will use this array in the L_0013 to instantiate an instance of the string object using newobj instruction.

Note newobj: The newobj instruction allocates a new instance of the class into the Heap and pushed the initialized object reference onto the stack.

Figure 10-5 shows the string instantiation using char array as input to the string class.

Figure 10-5. String instantiation using `char` array

HOW MANY CHARACTERS CAN STRING HOLD?

In the `string` type, you can store almost 2 billion characters if you look into the constructor of the `string` class:

```
/* count - refers to the number of times to repeat char c to
 * construct new string object*/
public extern String (char c, int count);
```

where the `count` is a type of `int`. The maximum value of the `int` is `0xffffffff` (2147483647), which is approximately 2 billion, and this amount of characters can be stored into a `string` object.

String and Chaining

The method of chaining uses mechanisms through which you can call a series of method (each of the methods returns the same type where it is being defined) in one line. For example, if a class `C` defines methods `Ma` to `Mz` and each of the methods returns type `C`, then according to the method chaining mechanism, you call each of the methods as:

Ma().Mb().Mc().....Mz()

Listing 10-7 shows how method chaining has been implemented on the Book class.

Listing 10-7. Example of the Method Chaining for the String Type

```
using System;

namespace Ch10
{
 class Program
 {
 static void Main(string[] args)
 {
 Book book = new Book();
 Console.WriteLine(
 book.
 SetBookName("Expert C# 5.0: with the .NET 4.5 Framework").
 SetPublishedYear(2012).ToString());
 }
 }

 public class Book
 {
 private string bookName = default(string);
 private Int32 publishedYear = default(int);

 public Book SetBookName(string nameOfTheBook)
 {
 bookName = nameOfTheBook;
 return this;
 }

 public Book SetPublishedYear(int yearOfThePublication)
 {
 publishedYear = yearOfThePublication;
 return this;
 }

 public override string ToString()
 {
 return string.Format("{0}:{1}", bookName, publishedYear);
 }
 }
}
```

The Book class has SetBookName and SetPublishedYear methods, and these methods return Book as the return type, as demonstrated in Figure 10-6.

Figure 10-6. Method chaining

As a result, you can call `SetBookName` and `SetPublishedYear` methods as a series of the method call, for example:

```
book.SetBookName("Jupiter").SetPublishedYear(9999)
```

This program will produce the following output:

Expert C# 5.0: with the .NET 4.5 Framework : 2012

Strings Are Immutable

An immutable object refers to an object whose state cannot be altered after it is instantiated. Similarly, the string is by default immutable (i.e., whenever you create a `string` object, it is not possible to modify the contents of that string unless you create a new instance of it). This section will explore more detail about the immutable behavior of the string in .NET by analyzing the runtime behavior of the `string` object.

Listing 10-8 shows that when you try to modify the contents of the `string` object, the C# compiler raises a compilation error.

Listing 10-8. Modify the String Content

```
using System;

namespace Ch10
{
 class Program
 {
 static void Main(string[] args)
 {
 string bookName = "A book name.";

 /* replace the whole string */
 bookName = "Expert C# 5.0: with the .NET 4.5 Framework";

 /* Compiler will generate error in here. */
 bookName[2] = 'A';
 }
 }
}
```

In Listing 10-8, a `bookName` variable has been declared as `string` with the literal value of `A book name`. It is possible to replace the whole contents of the `bookName` variable, but it is not possible to modify the first, second, or any individual character or part of the `bookName` string. The C# compiler will produce the following error when you try to compile the code in the Listing 10-8:

```
Error 107 Property or indexer 'string.this[int]' cannot be assigned to -- it is read only
J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch10\Program.cs 11 13 Ch10
```

Based on the compiler-generated error message, you can see that the `string` class has an `index` property, which will take an `int` type input and return a character from that specified position. Let's explore the index of the `string` class using the `ildasm.exe` to `NETReflector`, and you will see the code for the `index` property of the `string` class. Listing 10-9 shows the `index` property of the `string` class and the converted version of the C# code from the IL code of the `string` class.

Listing 10-9. Index of the String Class

```
public char this[int index]
{
 get; /* There is no set as a result it becomes readonly property */
}
```

The `index` property of the `string` class shows that it is `readonly`, and only the `get` method is defined. So in .NET, whenever it requires modification to a string to do an operation, it will copy the string-required modification into a new string, apply the change on the new string, and return it as the result of the operation. Listing 10-10 presents an example so we can see the string immutable behavior in .NET for the C#.

Listing 10-10. String Immutable Example

```
using System;

namespace Ch10
{
 class Program
 {
 static void Main(string[] args)
 {
 string myString =
 " Expert C# 5.0: with the .NET 4.5 Framework by Mohammad A Rahman ";
 myString = myString.ToUpper().ToLower().Trim();
 Console.WriteLine(myString);
 }
 }
}
```

Listing 10-10 will produce the following output:

```
expert c# 5.0: with the .net 4.5 framework by mohammad a rahman
```

Let's explore the internal workings of how CLR handles the string modification task. Listing 10-10 shows that `ToUpper` and `ToLower` functionality apply over the `myString`. Internally, CLR will instantiate a new instance of the `string` using the literal of the previous operation (such as `ToUpper` or `ToLower`), continue the operation, and finally produce the result as demonstrated in Figure 10-7.

Figure 10-7. String immutable

The CLR will pass the address of the `myString` (0x01f6b91c) to the `ToUpper` method, which instantiates a new string (0x01f6bd08) object with the value of `myString`. It will change the case of the new string (0x01f6bd08), pass to the `ToLower` method, which will do the same as `ToUpper` except make it lower case, and pass this new string (0x01f6bd60) to the `Trim` method and so on. Let's see the object information of those newly created strings, as shown in Listing 10-10, using `windbg.exe`.

```

!dumpobj 0x01f6b91c - Expert C# 5.0: with the .NET 4.5 Framework by Mohammad A Rahman
!dumpobj 0x01f6bd08 - EXPERT C# 5.0: WITH THE .NET 4.5 FRAMEWORK BY MOHAMMAD A RAHMAN
!dumpobj 0x01f6bd60 - expert c# 5.0: with the .NET 4.5 framework by mohammad a rahman
  
```

String Concatenation

String concatenation refers to joining two strings; for example, the concatenation between two string objects `Sa` and `Sb` will produce `SaSb`. In everyday programming life, you might need to deal with the string concatenation operation somehow. In .NET, there are many ways to perform this concatenation operation, such as using string concatenation operator `+`, the concatenation method provided by .NET Framework, or the `StringBuilder` class. Usage of these different techniques of string concatenation depends on the

situation and number of items to concatenate. Table 10-1 shows the different concatenation techniques used in the C#.

Table 10-1. String Concatenation Techniques

Type	Signature
Concatenation operator	+
Concat method	<pre>public static string Concat<T>(IEnumerable<T> values) public static string Concat(params object[] args) public static string Concat(params string[] values) public static string Concat(IEnumerable<string> values) public static string Concat(object arg0) public static string Concat(object arg0, object arg1) public static string Concat(string stro, string str1) public static string Concat(object arg0, object arg1, object arg2) public static string Concat(string stro, string str1, string str2) public static string Concat(object arg0, object arg1, object arg2, object arg3, __arglist) public static string Concat(string stro, string str1, string str2, string str3)</pre>
StringBuilder	<pre>public StringBuilder Append(bool value) public StringBuilder Append(byte value) public StringBuilder Append(char value) public StringBuilder Append(decimal value) public StringBuilder Append(double value) public StringBuilder Append(char[] value) public StringBuilder Append(short value) public StringBuilder Append(int value) public StringBuilder Append(long value) public StringBuilder Append(object value) public StringBuilder Append(sbyte value) public StringBuilder Append(float value) public StringBuilder Append(string value) public StringBuilder Append(ushort value) public StringBuilder Append(uint value) public StringBuilder Append(ulong value) public StringBuilder Append(char value, int repeatCount) public StringBuilder Append(string value, int startIndex, int count) public StringBuilder Append(char[] value, int startIndex, int charCount)</pre>

Let's see how each of these operations is performed in the .NET.

+ Operator

The concatenation operator + can be used to concatenate multiple strings into one. Listing 10-11 provides an example that will concatenate a few strings into one using the concatenation operator +. The ConcatUsingOperator method will add three string literals into one and return the results as shown in Listing 10-11.

Listing 10-11. String Concatenation Using Concatenation Operator +

```
using System;

namespace Ch10
{
 class Program
 {
 static void Main(string[] args)
 {
 Console.WriteLine(ConcatUsingOperator());
 Console.WriteLine(ConcatUsingOperator("One, ", "Two, ", "Three"));
 }

 static string ConcatUsingOperator()
 {
 return "One, " + "Two, " + "Three.";
 }

 static string ConcatUsingOperator(string one, string two, string three)
 {
 return one + two + three;
 }
 }
}
```

This program will produce the following output:

```
One,Two,Three.
One,Two,Three
```

When the C# compiler finds any `string` literals in the source code while compiling, it will embed those `string` literals into the `User Strings` section of the meta info of that executable. If you build the program in Listing 10-11 and open the produced executable using the `ildasm.exe` to see the metadata info, you will find the `string` literals shown in Listing 10-12 embedded in the metadata.

Listing 10-12. User String Section of the Metadata

User Strings

```
70000001 : ( 4) L"One,"
7000000b : ( 4) L"Two,"
70000015 : ( 5) L"Three"
70000021 : (14) L"One,Two,Three."
```

The CLR will use these `string` literals to execute the `ConcatUsingOperator()` and `ConcatUsingOperator(string one, string two, string three)` methods. The decompiled IL code for Listing 10-11, as shown in Listing 10-13, will demonstrate how the internally concatenation operator is used by the C# compiler.

Listing 10-13. IL code for the `ConcatUsingOperator` Method Shown in Listing 10-11

```
.class private auto ansi beforefieldinit Program
 extends [mscorlib]System.Object
{
 /* Code removed */
 .method private hidebysig static string
 ConcatUsingOperator() cil managed
 {
 .maxstack 1
 .locals init (
 [0] string CS$1$0000)
 L_0000: nop

 /* The C# compiler Concat all the string at the compile time. */
 L_0001: ldstr "One,Two,Three."
 L_0006: stloc.0
 L_0007: br.s L_0009
 L_0009: ldloc.0
 L_000a: ret
 }

 .method private hidebysig static string
 ConcatUsingOperator(
 string one, string two, string three) cil managed
 {
 .maxstack 3
 .locals init (
 [0] string CS$1$0000)
 L_0000: nop
 L_0001: ldarg.0
 L_0002: ldarg.1
 L_0003: ldarg.2

 /* The Concatenation operator will be replaced by the Concat method */
 L_0004: call string [mscorlib]System.String::Concat(string, string, string)
 L_0009: stloc.0
 L_000a: br.s L_000c
 L_000c: ldloc.0
 L_000d: ret
 }

 .method private hidebysig static void Main(string[] args) cil managed
 {
 /* Code removed */
 L_0001: call string Ch10.Program::ConcatUsingOperator()
 L_0006: call void [mscorlib]System.Console::WriteLine(string)
 L_000b: nop

 L_000c: ldstr "One,"
 L_0011: ldstr "Two,"
 }
}
```

```

L_0016: ldstr "Three"
L_001b: call string Ch10.Program::ConcatUsingOperator(string, string, string)
L_0020: call void [mscorlib]System.Console::WriteLine(string)
L_0025: nop
L_0026: ret
}
}
}

```

The Main method will call the ConcatUsingOperator method while executing the instruction in the L_0001. Inside the ConcatUsingOperator method, the C# compiler declared a local variable CS\$1\$0000 in the stack, which will be used to store string One, Two, Three, as shown in the L_0006 instruction.

The CLR will extract string literal from the metadata info and include it into the labels L_000c, L_0011, L_0016 of the Main method, which will use the ldstr instruction to load the string and pass it as the parameter to the ConcatUsingOperator method in the L_001b. The CLR will execute the L_001b instruction from the Main method, which will call ConcatUsingOperator(string, string, string) with the argument value One, Two, and Three. This ConcatUsingOperator method calls the Concat method internally to concatenate the strings (you will find the details of the Concat method later in this chapter). From the overloaded ConcatUsingOperator method, CLR will call the Concat method and store the results in the local variable CS\$1\$0000 at position 0 of the method stack, as shown in L_0009 and it will be returned as output at L_000c.

Concat IEnumerable<T>

To concatenate the items from the IEnumerable<T>, you can use this method, the signature of which is shown below:

```

public static string Concat<T>(IEnumerable<T> values)
public static string Concat(IEnumerable<string> values)

```

The program in Listing 10-14 shows a list of string object list0fNumbers used to concatenate the items from that list.

Listing 10-14. Concat List of String Object

```

using System;
using System.Collections;
using System.Collections.Generic;

namespace Ch10
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<string> list0fNumbers = new List<string>()
 {
 "One,", "Two,", "Three."
 };
 Console.WriteLine("{0}", ConcatUsingConcat(list0fNumbers));
 }

 static string ConcatUsingConcat(IEnumerable<string> enumerable)

```

```
 {
 return string.Concat<string>(enumerable);
 }
 }
}
```

Listing 10-14 will produce the following output:

One, Two, Three.

The code in Listing 10-14 uses the `Concat<T>(IEnumerable<T> values)` method to concatenate a list of strings. While the CLR executes this method, it will check whether the given list is null or not. If null, then it throws an `ArgumentNullException`, otherwise it will process the list to concatenate into one string object. The CLR will take the following steps to process the concatenation operation:

- Create an instance of `StringBuilder` type where it will store the entire string object to concatenate.
 - Retrieve the `IEnumerator` object from the `IEnumerable<T>`.
 - Loop through the `Enumerator` object to get each of the items from the list and append them to the `StringBuilder` object it instantiated earlier.
 - Call the `ToString` method of the `StringBuilder` object to get the final concatenated string and return it as output.

The implementation of the `Concat<string>(IEnumerable<string> values)` method is shown in Listing 10-15.

Listing 10-15. The Implementation of `Concat<string>(IEnumerable<string> values)`

```
public static string Concat(IEnumerable<string> values)
{
 StringBuilder builder = new StringBuilder();
 using (IEnumerator<string> enumerator = values.GetEnumerator())
 {
 while (enumerator.MoveNext())
 {
 if (enumerator.Current != null)
 {
 builder.Append(enumerator.Current);
 }
 }
 }
 return builder.ToString();
}
```

Concat Array of Objects

To concatenate the string representations of the elements in a given `Object` array, you can use one of the following methods:

```
public static string Concat(params object[] args)  
public static string Concat(params string[] values)
```

Listing 10-16 shows the usage of the first method, and it will be used to explain the Concat method.

Listing 10-16. Usage of the Concat(params object[] args)

```
using System;

namespace Ch10
{
 class Program
 {
 static void Main(string[] args)
 {
 Console.WriteLine("{0}", ConcatUsingConcat(new[]
 {
 "One, ", "Two, ", "Three."
 }));
 }

 static string ConcatUsingConcat(params object[] args)
 {
 return string.Concat(args);
 }
 }
}
```

This program will produce the following output:

One,Two,Three.

To execute the Concat operation of the object array, the CLR will perform the following operations:

1. *Step 1:* Check whether the args(object array) is null or not. If null, it will throw an ArgumentNullException, otherwise it continues to process the operation.
2. *Step 2:* Call the ConcatArray method to process the further concatenation operation. The code for the Concat method shows how the CLR internally calls the ConcatArray method, as shown in Listing 10-17.

Listing 10-17. The Implementation of the Concat Method

```
public static string Concat(params object[] args)
{
 /* Code removed- This section does the Initial check as demonstrated in the Step 1.*/
 if (args == null)
 {
 throw new ArgumentNullException("args");
 }
 /* Code removed - This section described in the Step 2. */
 return ConcatArray(values, totalLength);
}
```

3. *Step 3:* The ConcatArray takes an array of string objects and the total length of the array. It will then allocate a string of size total_length using the FastAllocateString method. This new string will be filled with the value from

the input array using the `FillStringChecked` method, as shown in Listing 10-18. The implementation of the `ConcatArray` method of the `System.String` class from the `mscorlib.dll` assembly is shown in Listing 10-18.

Listing 10-18. The Implementation of the ConcatArray

```
private static string ConcatArray(string[] values, int totalLength)
{
 string dest = FastAllocateString(totalLength);
 int destPos = 0;
 for (int i = 0; i < values.Length; i++)
 {
 FillStringChecked(dest, destPos, values[i]);
 destPos += values[i].Length;
 }
 return dest;
}
```

4. Step 4: Finally, the concatenated string will return an output.

Concat Objects

To concatenate one to three strings represented in the three objects, you can use one of the following `Concat` methods in C#:

```
public static string Concat(object arg0)
public static string Concat(object arg0, object arg1)
public static string Concat(object arg0, object arg1, object arg2)
```

Listing 10-19 shows the usage of the first method, and this will be used to explain the `Concat` method.

Listing 10-19. Using Concat(object arg0, object arg1)

```
using System;

namespace Ch10
{
 class Program
 {
 static void Main(string[] args)
 {
 Console.WriteLine("{0}",
 ConcatUsingConcat("Expert C# 5.0: with the .NET 4.5 Framework",
 " by Mohammad Rahman"));
 }

 static string ConcatUsingConcat(object args0, object args1)
 {
 return string.Concat(args0, args1);
 }
 }
}
```

This program will produce the following output:

Expert C# 5.0: with the .NET 4.5 Framework by Mohammad Rahman

The Concat operation works as follows:

1. *Step 1:* The CLR will load both of the object arguments and call their `ToString` method.
2. *Step 2:* It will then call the `Concat(string, string)` method to do the Concat operation.

The implementation of the `Concat` method is shown in Listing 10-20.

Listing 10-20. The Implementation of the Concat Method

```
.method public hidebysig static string  Concat(
 object arg0, object arg1) cil managed
{
 // Code size 38 (0x26)
 .maxstack 8
 IL_0000: ldarg.0
 IL_0001: brtrue.s IL_00a

 /* Following IL_0003 to L_0008 instruction will execute while there is no
 * argument value or null value for the argument at position 0 */
 IL_0003: ldsfld string System.String::Empty
 IL_0008: starg.s arg0 /* Store value at argument position 0 */

 IL_000a: ldarg.1
 IL_000b: brtrue.s IL_0014

 /* Following IL_000d to L_0012 instruction will execute while there is no
 * argument value or null value for the argument at position 0 */
 IL_000d: ldsfld string System.String::Empty
 IL_0012: starg.s arg1 /* Store value at argument position 1 */

 IL_0014: ldarg.0
 IL_0015: callvirt instance string System.Object::ToString()
 IL_001a: ldarg.1
 IL_001b: callvirt instance string System.Object::ToString()

 /* Concat method will be called to do the concat operation */
 IL_0020: call string System.String::Concat(string,string)
 IL_0025: ret
}
```

3. *Step 3:* This method will return the concatenated string object as a result.

Concat Strings

To concatenate a specified number of string instances, you can use one of the following methods:

```
public static string Concat(string str0, string str1)
public static string Concat(string str0, string str1, string str2)
public static string Concat(string str0, string str1, string str2, string str3)
```

Listing 10-21 shows the usage of the first method, and this will be used to explain the `Concat` method.

Listing 10-21. An Example of `Concat(string str0, string str1)`

```
using System;

namespace Ch10
{
 class Program
 {
 static void Main(string[] args)
 {
 Console.WriteLine("{0}",
 ConcatUsingConcat("Expert C# 5.0: with the .NET 4.5 Framework ",
 " by Mohammad Rahman"));
 }

 static string ConcatUsingConcat(string str0, string str1)
 {
 return string.Concat(str0, str1);
 }
 }
}
```

This will produce the following output:

Expert C# 5.0: with the .NET 4.5 Framework by Mohammad Rahman

The `Concat` operation works as follows:

1. *Step 1:* Internally the CLR will check whether the arguments are empty or not. The logic is if the `str0` is null or empty, then the compiler will check the `str1`. If `str1` is null or empty, it will return the `string.Empty`, otherwise `str1`, as a result. On the other hand, if the `str0` is not null or empty, or if `str1` is null or empty, then the compiler will return the `str0` as a result of the `Concat` method.

```
if (IsNullOrEmpty(str0))
{
 if (IsNullOrEmpty(str1))
 {
 return Empty;
 }
 return str1;
}
if (IsNullOrEmpty(str1))
{
```

```

 return stro;
 }
}

```

2. *Step 2:* The CLR will determine the length of the stro and str1. It will then call the FastAllocateString method with the sum of the stro and str1's length as the total length of the new string instance. It will subsequently call the FillStringChecked method to do the concatenation operation. The implementation of these operations might be as demonstrated below:

```

int length = stro.Length;
string dest = FastAllocateString(length + str1.Length);
FillStringChecked(dest, 0, stro);
FillStringChecked(dest, length, str1);
return dest;
}

```

3. *Step 3:* Finally, the concatenation result will return as output.

StringBuilder

The `StringBuilder` class can be used to represent editable or mutable string in the .NET. You have already seen how you can use the `StringBuilder` class to construct the string in .NET. In this section, you will learn more details about the `StringBuilder` class and also explore how the CLR handles the `StringBuilder` class to do the Append, Insert operation.

The `StringBuilder` class is defined in the `System.Text` namespace of the `mscorlib.dll` assembly, as shown in Figure 10-8.

Figure 10-8. *StringBuilder* class in `System.Text` namespace

The `StringBuilder` is a sealed class defined with the following definition:

```
public sealed class StringBuilder : ISerializable
```

The `StringBuilder` class can do append, insert, remove, replace, and clear operations over the string literals. In .NET, the `StringBuilder` class has the methods as demonstrated in Listing 10-22.

Listing 10-22. The StringBuilder Class Definition

```

public sealed class StringBuilder : ISerializable
{
 /* 6 overloaded constructors */
 public StringBuilder() {} 

 /* 19 overloaded Append method*/
 public StringBuilder Append(bool value) {}

 /* 5 overloaded AppendFormat method*/
 public StringBuilder AppendFormat(string format, object arg0) {}

 /* 2 overloaded AppendFormat method*/
 public StringBuilder AppendLine() {}

 public StringBuilder Clear() {}
 public void CopyTo(int sourceIndex, char[] destination, int destinationIndex, int count) {}

 public int EnsureCapacity(int capacity) {}
 public bool Equals(StringBuilder sb) {}

 /* 18 overloaded AppendFormat method*/
 public StringBuilder Insert(int index, char[] value) {}

 public StringBuilder Remove(int startIndex, int length) {}

 /* 4 overloaded AppendFormat method*/
 public StringBuilder Replace(char oldChar, char newChar) {}

 /* 2 overloaded AppendFormat method*/
 public override unsafe string ToString() {}

 /*Properties*/
 public int Capacity {} 
 public char this[int index] {} 
 public int Length {} 
 public int MaxCapacity {} 
}

```

Listing 10-22 shows the definition of the `StringBuilder` class in .NET. In the following section, you will explore the internal workings of the `StringBuilder` class to learn how the CLR instantiates an instance of the `StringBuilder` class and how it does the `Append`, `Insert` operation in the `StringBuilder` class.

Internal of StringBuilder

The `StringBuilder` class internally maintains a few private fields to do its job. One of the important fields is the `m_ChunkChars`, which is a `char` array. Unless otherwise defined, the CLR will set the initial size of this array as `0x10` (16), which is defined internally as `const of int` called `DefaultCapacity`. Listing 10-23 provides an example of the use of the `Append` and `Insert` methods of the `StringBuilder` class.

Listing 10-23. An Example of StringBuilder

```
using System;
using System.Text;

namespace Ch10
{
 class Program
 {
 static void Main(string[] args)
 {
 StringBuilder sb = new StringBuilder();
 sb.Append("Expert C# 5.0: with the .NET 4.5 Framework ");
 sb.Insert(sb.Length, "by Mohammad A Rahman");
 Console.WriteLine(sb.ToString());
 }
 }
}
```

Listing 10-23 will produce the following output:

```
Expert C# 5.0: with the .NET 4.5 Framework by Mohammad A Rahman
```

Listing 10-23 shows how to instantiate an instance of the `StringBuilder` class and how to use the `Append` and `Insert` methods of the `StringBuilder` class to append and insert string. Figure 10-9 demonstrates the instantiation of the `StringBuilder` class and the `Append`, `Insert`, and `Tostring` operations of the `StringBuilder` class.

Figure 10-9. StringBuilder overall working details

In the following sections, you will explore in detail the `StringBuilder` instantiation and the `Append` and `Insert` operations in the `StringBuilder` class that is shown in Figure 10-9.

Instantiation of the `StringBuilder`

While CLR executes the constructor of the `StringBuilder`, it will initialize the `m_ChunkChars` array and call the `ThreadSafeCopy` method, which will copy the input string literal (if any provided as input) to the `m_ChunkChars` array, as shown in Listing 10-24.

Listing 10-24. The Implementation of the StringBuilder Constructor

```
public unsafe StringBuilder(string value, int startIndex, int length, int capacity)
{
 this.m_ChunkChars = new char[capacity];
 this.m_ChunkLength = length;
 fixed (char* str = ((char*) value))
 {
 char* chPtr = str;
 ThreadSafeCopy(
 chPtr + startIndex, /* Source pointer */
 this.m_ChunkChars, /* Destination char array */
 0, /* Destination index */
 length); /* Total length to copy. */
 }
}
```

Listing 10-24 demonstrates the internal workings of the `StringBuilder` instantiation that uses the `ThreadSafeCopy` method. The implementation of the `ThreadSafeCopy` method will be discussed in the next section. You can append data to the instance of the `StringBuilder` class using the `Append` method. In the following section, you will also explore the internal workings of the `Append` method of `StringBuilder`.

Append Operation in the `StringBuilder`

While executing the `Append` method, the CLR will use the `ThreadSafeCopy` method to copy the contents of the input to the `m_ChunkChars` array. The implementation of the `ThreadSafeCopy` method is shown in Listing 10-25. Interestingly, the `ThreadSafeCopy` method uses the `wstrcpy` method from the `string` class to handle copy operations of the input string to the `m_ChunkChars` array.

Listing 10-25. The Implementation of the ThreadSafeCopy

```
private static unsafe void ThreadSafeCopy(
 char* sourcePtr,
 char[] destination,
 int destinationIndex,
 int count)
{
 fixed (char* chRef = &(destination[destinationIndex]))
 {
 string.wstrcpy(chRef, sourcePtr, count);
 }
}
```

Listing 10-25 demonstrates the internal workings of the `Append` method of the `StringBuilder` class. You can insert data into the instance of the `StringBuilder` class using the `Insert` method of the `StringBuilder` class, which is examined in the next section.

Insert Operation in the `StringBuilder`

In the insertion time, the CLR checks the availability of the empty cells in the `m_ChunkChars` array and depending on the need the CLR will resize the `m_ChunkChars` array. It will then place the new value into the

specified index using the `ReplaceInPlaceAtChunk` method. The implementation of the `Insert` method is shown in Listing 10-26.

Listing 10-26. The Code for the Insert Method

```
private unsafe void Insert(int index, char* value, int valueCount)
{
 this.MakeRoom(index, valueCount, out builder, out num, false);
 this.ReplaceInPlaceAtChunk(ref builder, ref num, value, valueCount);
}
```

Internally, `ReplaceInPlaceAtChunk` method will use the `ThreadSafeCopy` method to insert value into the `m_ChunkChars` array. The implementation of the `ReplaceInPlaceAtChunk` method is shown in Listing 10-27.

Listing 10-27. Implementation of the ReplaceInPlaceAtChunk Method

```
private unsafe void ReplaceInPlaceAtChunk(
 ref StringBuilder chunk,
 ref int indexInChunk,
 char* value, int count)
{
 /* Code removed */
 ThreadSafeCopy(value, chunk.m_ChunkChars, indexInChunk, num2);
 /* Code removed */
}
```

You've seen how to instantiate an instance of the `StringBuilder` class and how to append and insert data into the `StringBuilder`. Next you'll see how to get the string out of `StringBuilder` class using the `ToString` method.

Getting String from the `StringBuilder`

While the CLR executes the `ToString` method of the `StringBuilder` class, it will do the following:

1. Allocate a new string object with the current length of the `m_ChunkChars` array of the `StringBuilder` class.
2. Pass this newly allocated string and the current `m_ChunkChars` array of the `StringBuilder` class as pointers to the `wstrcpy` method of the `string` class. The `wstrcpy` method copies the characters from the `m_ChunkChars` array into the `string` object. This string will be returned as a result of the `ToString` method of the `StringBuilder` class.

Listing 10-28 presents an example that will show the usage of `Append` and `ToString` methods of the `StringBuilder` class.

Listing 10-28. Concat Strings Using `StringBuilder`

```
using System;
using System.Text;

namespace Ch10
{
```

```
class Program
{
 static void Main(string[] args)
 {
 Console.WriteLine("{0}", ConcatUsingStringBuilder(
 "Expert C# 5.0: with the .NET 4.5 Framework ",
 "by Mohammad Rahman"));
 Console.WriteLine("{0}", ConcatUsingStringBuilder());
 }

 static string ConcatUsingStringBuilder(string stro, string str1)
 {
 StringBuilder builder = new StringBuilder();
 builder.Append(stro).Append("\t");
 builder.Append(str1).Append("\t");
 return builder.ToString();
 }

 static string ConcatUsingStringBuilder()
 {
 StringBuilder builder = new StringBuilder();

 bool boolValue = true;
 byte byteValue = 1;
 char charValue = 'A';
 decimal decimalValue = 10;
 double doubleValue = 100;
 short shortValue = 1000;
 char[] charArrayValue = new char[] { 'A', 'B', 'C' };
 int intValue = 10000;
 long longValue = 100000;
 object objectValue = new object();
 sbyte sByteValue = 2;
 float floatValue = 200;
 string stringValue = "Expert C# 5.0: with the .NET 4.5 Framework";
 ushort ushortValue = 10;
 uint uintValue = 4;
 ulong ulongValue = 400;

 builder
 .Append(boolValue).Append("\t")
 .Append(byteValue).Append("\t")
 .Append(charValue).Append("\t")
 .Append(decimalValue).Append("\t")
 .Append(doubleValue).Append("\t")
 .Append(shortValue).Append("\t")
 .Append(charArrayValue).Append("\t")
 .Append(intValue).Append("\t")
 .Append(longValue).Append("\t")
 .Append(objectValue).Append("\t")
 .Append(sByteValue).Append("\t")
 }
}
```

```

 .Append(floatValue).Append("\t")
 .Append(stringValue).Append("\t")
 .Append(ushortValue).Append("\t")
 .Append(uintValue).Append("\t")
 .Append(ulongValue).Append("\t")
 .Append(charValue, 10).Append("\t")
 .Append(stringValue, 1, 2).Append("\t")
 .Append(charArrayValue, 1, 2);

 return builder.ToString();
}
}
}

```

This program will produce the following output:

```

Expert C# 5.0: with the .NET 4.5 Framework by Mohammad Rahman
True 1 A 10 100 1000 ABC 10000 100000 System.0
bject 2 200 Expert C# 5.0: with the .NET 4.5 Framework 10
4 400 AAAAAAAA xp BC

```

Listing 10-28 shows the Append operation using the `StringBuilder` class, which appends different kinds of value types into an instance of the `StringBuilder` class.

Summary

In this chapter we have examined the internal workings of string in .NET, such as how the CLR instantiates an instance of the `string` object and how the `string` object relates to the Heap storage. You have also learned about the different string concatenation techniques that can be used. You learned the internal implementation of the different concatenation methods of the `string` class, which will help you understand the `string` concatenation. This chapter also explored the `StringBuilder` class and examined the internal behavior of the `StringBuilder`. Finally, we explored details about the `Append`, `Insert`, and `ToString` methods in the `StringBuilder` class. The next chapter will examine about the Collections in .NET.

CHAPTER 11

Collections Explained

This chapter will discuss the different collection types in .NET—`Array`, `List<T>`, `ArrayList`, `Stack`, `Queue`, `Hashtable`, and `Dictionary`—which are used for storing and managing data in an application. We will look at the internal workings of the `List<T>` class and how the CLR instantiates an instance of the `List<T>` class, how it adds items into it, and how it expands its internal array to accommodate more items. We will also examine the internal workings of the `ArrayList`, `Stack`, `Queue`, `Hashtable`, and `Dictionary` classes to see how CLR handles these classes to store information.

Collections in .NET

The `System.Collections` namespace in the .NET contains data structures that can be used in C# to define different kinds of collection types. All collection classes implement the interface `ICollection` with additional functionality. Figure 11-1 shows the different collection classes in the .NET.

Figure 11-1. Different collections class used in .NET

Each of these classes has its own functionality and usage. Table 11-1 summarizes the different types of collection shown in Figure 11-1.

Table 11-1. Summary of the Collection Types

Types	Description
Array	Data structures that store collections of data and allow access to the elements by using simple index operations
ArrayList	Implements the <code>IList</code> interface using an array whose size is dynamically increased as required
List	Represents a collection of objects that can be individually accessed by the index and whose size is dynamically increased as required
BitArray	Manages a compact array of bit values, which are represented as Booleans, in where <code>true</code> is represented as one and <code>false</code> is represented as zero
Stack	The storage structure with insert (<code>Push</code>) and erase (<code>Pop</code>) operations occurs at one end, called the top of the Stack; the last element in is the first element out of the stack, so a stack is a LIFO (Last In First Out) structure
Queue	A first-come-first-served-data structure, so a queue is a FIFO (First In First Out) structure. Insertion operations (<code>Enqueue</code>) occur at the back of the sequence. <code>Dequeue</code> operations occur at the front of the sequence.
Hashtable	Represents a collection of key and value pairs that are organized based on the hash code of the key
SortedList	Represents a collection of key and value pairs that are sorted by the keys and are accessible by key and by index
IDictionary	Represents a collection of key and value pairs

Array Class

The `Array` class is the implicit base class for all single and multidimensional arrays, and it is one of the most fundamental types in implementing the standard collection interfaces. The `Array` class provides type unification, so a common set of methods is available to all arrays, regardless of their declaration or underlying element type.

Array Class in .NET

The `Array` class provides methods for creating, manipulating, searching, and sorting arrays. It serves as the base class for all arrays in the CLR. It has been defined in the `mscorlib.dll` (`C:\Windows\Microsoft.NET\Framework\v4.0.30319`) assembly in .NET as shown in Figure 11-2.

Figure 11-2. Array class in the System namespace

The signature of the `Array` class is:

```
public abstract class Array : ICloneable, IList, ICollection, IEnumerable
```

The `Array` class is an abstract type, which implements the `ICloneable`, `IList`, `ICollection`, and `IEnumerable` interfaces.

Array Class Members

The `Array` class has different public properties and methods that can be used to manipulate data stored in the `Array` class. In the next section, we will explore the different properties and methods of the `Array` class.

Properties

Table 11-2 lists the different properties of the `Array` class.

Table 11-2. Public Properties of the Array Class

Property	Description
<code>IsFixedSize</code>	Always true for all arrays, to get a value indicating whether the array has a fixed size
<code>IsReadOnly</code>	Always false for all arrays, to get a value indicating whether the array is read-only
<code>IsSynchronized</code>	Always false for all arrays, to get a value indicating whether the access to the array is synchronized
<code>Length</code>	Total number of elements (<code>Int32</code>) in all the dimensions of the array
<code>LongLength</code>	Total number of elements (<code>Int64</code>) in all the dimensions of the array
<code>Rank</code>	Number of dimensions of the array

Methods

The `Array` class has different methods that can be used to do different operations. Table 11-3 lists the different methods of the `Array` class.

Table 11-3. Public Methods of the Array Class

Method	Description
BinarySearch	<pre>/* 8 overloaded*/ public static int BinarySearch(Array a, object value) Searches an entire one-dimensional sorted array for a specific value and returns the index of the specified value if it is found or a negative number otherwise</pre>
Clear	<pre>public static void Clear(Array a, int index, int length) Sets a range of elements in the array to zero, to false, or to a null reference, depending on the element type</pre>
Clone	<pre>public virtual object Clone() Creates and returns a shallow copy of the array</pre>
Copy	<pre>public static void Copy(Array sourceArray, Array destinationArray, int length) public static void Copy(Array sourceArray, Array destinationArray, long length) public static void Copy(Array sourceArray, int sourceIndex, Array destinationArray, int destinationIndex, int length) public static void Copy(Array sourceArray, long sourceIndex, Array destinationArray, long destinationIndex, long length) Copies a section of one array to another array and performs type casting and boxing as required Array source = new int[] { 1,2,3,4}; Array destin = new int[] {5,6,7,8 }; /* startCopyFromSource - define from where in the source array * the copy operation will start*/ int startCopyFromSource =2; /* startCopyIntoDestin - define in where in the destination * array the item will be copied over*/ int startCopyIntoDestin =1; /* 2 – Define how many item will be copied from the source * array to the destination array. The copy will start from * the source array at position define by startCopyFromSource * and copy over in the destin array at position define by * startCopyIntoDestin */ Array.Copy(source, startCopyFromSource, destin, startCopyIntoDestin,2); //Output: destin array will contain now 5,3,4,8</pre>
CopyTo	<pre>/* 2 overloaded*/ public virtual void CopyTo(Array a, int index) Copies all the elements of the current one-dimensional array to the specified one- dimensional array, starting at the specified destination Array index</pre>
CreateInstance	<pre>/* 6 overloaded*/ public static Array CreateInstance(Type t, int len) Initializes a new instance of the Array class and creates and returns a new one- dimensional array of the specified type and length, with zero-based indexing</pre>
Equals	<pre>public virtual bool Equals(object obj) Determines whether two object instances are equal and returns true if the specified object is equal to the current object; otherwise, false</pre>
GetEnumerator	<pre>public virtual IEnumerator GetEnumerator() Returns an IEnumerator for the array: note that enumerators only allow reading the data in the array and cannot be used to modify the underlying array</pre>
GetHashCode	<pre>public virtual int GetHashCode() Serves as a hash function for a particular type, suitable for use in hashing algorithms and data structures such as a hash table, and returns a hash code for the current object</pre>

Method	Description
GetLength	<code>public int GetLength(int dimension)</code> Gets a 32-bit integer that represents the number of elements in the specified dimension of the array.
GetLongLength	<code>public long GetLongLength(int dimension)</code> Gets a 64-bit integer that represents the number of elements in the specified dimension of the array
GetValue	<code>public object GetValue(int index) /* 8 overloaded*/</code> Gets the value at the specified position in the one-dimensional array
GetType	<code>public Type GetType(int index)</code> Gets the type of the current instance
IndexOf	<code>/* 6 overloaded*/</code> <code>public static int IndexOf(Array a, object value)</code> Returns the index of the first occurrence of a value in a one-dimensional array or in a portion of the array
LastIndexOf	<code>/* 6 overloaded*/</code> <code>public static int LastIndexOf(Array a, object value)</code> Returns the index of the last occurrence of a value in a one-dimensional array or in a portion of the array
Initialize	<code>public void Initialize()</code> Initializes every element of the value-type array by calling the default constructor of the value type
Reverse	<code>public static void Reverse(Array a) /* 2 overloaded*/</code> Reverses the order of the elements in a one-dimensional array or in a portion of the array
SetValue	<code>/* 8 overloaded*/</code> <code>public void SetValue(object value, int index)</code> Sets the specified element in the current array to the specified value
Sort	<code>public static void Sort(Array a) /* 17 overloaded*/</code> Sorts the elements in an entire one-dimensional array using the IComparable interface implemented by each element of the array
ToString	<code>public virtual string ToString()</code> Returns a string that represents the current object

List

The `List<T>` class used in .NET represents a collection of objects. This class exposes different methods and properties used to manipulate the objects stored in it. This section will examine the `List<T>` class.

Capacity and Size of the List<T>

The `List<T>` is a dynamic array whose size increases as required. The number of elements that `List<T>` can hold is referred to as the capacity of the `List<T>` class. If the initial capacity (number of items it can hold) of the `List<T>` is N, then on every phase of `List<T>` expansion to accommodate more items, the CLR adds extra N empty slots in the internal array of the `List<T>` or increases to 2N. Figure 11-3 demonstrates the size and expansion of the `List<T>` class.

Figure 11-3. *List<T> basics*

When you instantiate the `List<T>` class without specifying the capacity, the initial capacity of the `List<T>` is zero. On the first Add operation to the `List<T>` instance, it will increase the capacity with the default capacity being four (N), which is stored in the internal field `_defaultCapacity` of the `List<T>` class. The capacity of the `List<T>` will be increased when needed to accommodate more items in the `List<T>` instance—such as $4(N) \times 2 = 8$ (2N), $8(N) \times 2 = 16$ (2N), $16(N) \times 2 = 32$ (2N), and so on. It means on every expansion of the `List<T>` class, a new capacity of the `List<T>` will be calculated and it will be two times that of the previous capacity. The actual items occupied in the `List<T>` are referred by the `Count` property (internally the `_size` field) of the `List<T>` class, and the total items can be added to the `List<T>` referred by the `Capacity` property. The value of the capacity is updated when the capacity of the `List<T>` is expanded to accommodate more items. For example, if you consider an instance of the `List<T>` class whose current capacity is eight (refers by the `Capacity` property) but it actually contains five items, then the `Count` property of that instance of the `List<T>` refers five (internally the `_size` field) and the `Capacity` is eight. The capacity of the `List<T>` can also be set:

- Explicitly by setting the `Capacity` property
- In the instantiation time of the `List<T>`
- When the `List<T>` class is instantiated based on another list of type `ICollection`, where the size of that list is used as the initial capacity of the `List<T>` class

The capacity of the `List<T>` can be decreased by calling the `TrimExcess` method. If an instance of the `List<T>` has the capacity N (where N = 4) and only two items have been stored in that instance of the `List<T>`, calling the `TrimExcess` method of the CLR will decrease the capacity of the `List<T>` to two by removing N-2 cells from the internal array of the `List<T>` class.

List Declaration

The `List<T>` class is defined in the `System.Collections` namespace of the `mscorlib.dll` (`C:\Windows\Microsoft.NET\Framework\v4.0.30319`) assembly in .NET as demonstrated in Figure 11-4.

Figure 11-4. List<T> class in the System.Collections.Generic namespace

The signature of the List<T> class would be:

```
public class List<T> : IList<T>, ICollection<T>, IEnumerable<T>, IList, ICollection,
IEnumerable
```

Let's look at an example where the List<T> class has been used to create an instance of the numbers object, as shown in Listing 11-1.

Listing 11-1. Example of the List<T> Class

```
using System;
using System.Collections;
using System.Collections.Generic;

namespace Ch11
{
 class Program
 {
 static void Main(string[] args)
 {
 List<int> numbers = new List<int>();
 numbers.Add(0);
 numbers.Add(1);
 ShowResult(numbers);
 }
 public static void ShowResult(IEnumerable aList)
 {
 foreach (var item in aList)
 Console.Write("{0}\t", item);
 Console.WriteLine();
 }
 }
}
```

This program will produce the output:

0 1

Instantiation of the List<T>

The List<T> comes to life when you call one of the following three overloaded constructors:

```
public List() {}  
public List(int capacity) {}  
public List(IEnumerable<T> collection) {}
```

When the CLR executes the first version of the List<T> constructor, it initializes the internal `_items` array with the default size zero, but on the first Add operation, it will be increased to four. In the second version of the constructor, it initializes the `_items` array with a given size provided as the parameter `capacity`. The CLR gets the size from the parameter `collection` via the `Count` property of the input collection. For the third version, the constructor initializes the internal `_items` array and copies the entire contents of the collection into the `_items` array. Figure 11-5 demonstrates the instantiation of the List<T> class.

Figure 11-5. List<T> class and its constructors

Addition Operation in the List<T>

To add any item into the List<T>, the CLR checks whether the item can be stored in the internal `_items` array. The CLR ensures this by checking the number of the elements in the `_items` array of the List<T> using the `EnsureCapacity` method of the List<T> class. If the size is ensured by the `EnsureCapacity` method, the CLR adds that item (which has to be same type because the T refers to the List<T>) to the `_items` array. Figure 11-6 shows the basic Add and AddRange operations of the List<T> class.

Figure 11-6. Addition operation in the `List<T>` class

The `EnsureCapacity` method does the entire back-end job to make sure that the `List<T>` is able to hold the required number of data (based on the available memory) in the `_items` array. The CLR calls this method with the value of the current `_size` field of the `List<T>` + 1. The `EnsureCapacity` method calculates the new capacity for the `_items` array and sets this new capacity value into the `Capacity` property of the `List<T>` class. The implementation of the `EnsureCapacity` method of the `List<T>` class is shown in the Listing 11-2.

Listing 11-2. The Implementation of the EnsureCapacity Method of the List<T> Class

```
/* min = (current size (value of the _size) of the List<T> + 1) */
private void EnsureCapacity(int min)
{
 /* The _items.Length refers to the current total length of the _items
 * array or total cells of the _items array where as _size field of
 * the List<T> class refers to the currently used cells from the
 * _items array of the List<T> class. To able to add any new item into
 * the List<T>, _size has to be < _items.Length */
 if (this._items.Length < min)
 {
 int num = (this._items.Length == 0) ? 4 : (this._items.Length * 2);
 if (num > 0x7fffffff)
 {
 num = 0x7fffffff;
 }
 if (num < min)
 {
 num = min;
 }
 this.Capacity = num;
 }
}
```

The `Capacity` property of the `List<T>` class creates a new array using the new capacity value (`num` from Listing 11-2) as the total length of this new array. It copies the existing contents of the `_items` array to this

new array. The new array will contain all the existing items and four new empty cells for storing extra items. Finally, this new array will replace the existing `_items` array. Let's examine the implementation of the `Capacity` property, as shown in Listing 11-3.

Listing 11-3. The Implementation of the Capacity Property of the List<T> Class

```
public int Capacity
{
 get
 {
 return this._items.Length;
 }
 set
 {
 /*.....*/
 /* value refers to the new Capacity value ensured by the
 * EnsureCapacity method.*/
 if (value > 0)
 {
 /* Temporary array to hold existing item and new empty items.*/
 T[] destinationArray = new T[value];
 if (this._size > 0)
 {

 /* Copy the existing items into the new array. */
 Array.Copy(
 this._items, /* It refers the source array from
 * where items will be copied */
 0, /* The position of the source array
 * from where the copy will start */
 destinationArray, /* It refers the destination array in
 * where items will be copied into*/
 0, /* The position of the destination array
 * in where the item will be
 * placed after copying*/
 this._size /* Total number of item will be copied
 * from the source array.*/
 );
 }

 /* Replace _items with the temporary array which currently holding
 * existing contents of the _items array and empty items
 * for the expanded cells. */
 this._items = destinationArray;
 }
 else
 {
 /* Otherwise set _items with 0 items as _emptyArray hold 0 items. */
 this._items = List<T>._emptyArray;
 }
 /*.....*/
 }
}
```

```

 }
}

```

Insert Operation in the List<T>

The `InsertRange` method works a bit differently in comparison to the `Add` method. The `InsertRange` method adds a series of items into the `List<T>`, starting from a given position of the `_items` array. From Listing 11-4, you can see that the values {22, 33, 77} are inserted by copying the existing items {3} from the numbers into a new location of the numbers. It started copying items from position 3 of the numbers list and continued until the number of items to copy was equal to the size (4) of the numbers (original sequence) list—the number of items to insert (3). It is also important to calculate the new index where the item will be copied over. The position 6 is calculated using the index plus count, where `index` refers to the start position of the copy from the source array (provided as input to the `InsertRange`, which is 3), and `count` refers to the number of items provided in the `InsertRange` method to be inserted into the original list. As a result, items {3} will be copied into the array position 6, but the capacity of the original list numbers is four. So it needs to expand the capacity to accommodate more items. After the expansion of the original list, the cell at position {3,4,5} of the expanded original list new values {22,33,77} will be copied. Listing 11-4 shows the usage of the `InsertRange` method.

Listing 11-4. Example of the `InsertRange` Method of the `List<T>` Class

```

using System;
using System.Collections;
using System.Collections.Generic;

namespace Ch11
{
 class Program
 {
 static void Main(string[] args)
 {
 List<int> numbers = new List<int>()
 {
 0,1, 2, 3
 };
 numbers.InsertRange(3, new List<int>() { 22, 33, 77 });
 ShowResult(numbers);
 }

 public static void ShowResult(IEnumerable aList)
 {
 foreach (var item in aList)
 Console.WriteLine("{0}\t", item);
 Console.WriteLine();
 }
 }
}

```

The program will produce this output:

0	1	2	22	33	77	3
---	---	---	----	----	----	---

The `InsertRange` method works as demonstrated in Figure 11-7.

Figure 11-7. `InsertRange` operation in the `List<T>` class.

From Figure 11-7, you can see that:

- The CLR will copy the items from the original list, starting from the given position (3) (for Listing 11-4) until it reaches the number of items to copy, which is one, because it is calculated using `this._size - index`, which is $(4 - 3) = 1$. So it will copy the item from position 3 and store it in position 6 from the `_items` array in position 6.
- Insert the new values into cells three to five of the `_items` array, which will overwrite existing {3, 0, 0} items with new values {22, 33, 77}.

Deletion Operation in the `List<T>`

In `List <T>` class, you can use the `Remove`, `RemoveAll`, or `Clear` method to do the deletion operation or clear operation to the items from the list. Let's see how `Remove` method works internally:

- When the CLR executes the `Remove` method, it takes an item that is going to be removed as the argument. It looks for the index position of that item in the `_items` array, using the `IndexOf` method. This will return the index of that item, and the CLR passes this index as input to the `RemoveAt` method.
- The `RemoveAt` method copies items from the position of the item index (which is going to remove) plus one until the number of items to copy reaches the current size of the `_items` array—the position of the item to be removed (index of the item to be removed)—in the destination array at the position of the index of the item to be removed.
- The CLR will set the default value of the type `T` to the last item of the `_items` array.

The implementation of the RemoveAt method is shown in Listing 11-5.

Listing 11-5. The Implementation of the RemoveAt Method of the List<T> Class

```
public void RemoveAt(int index) /* index - The position of the item which is going to
 remove */
{
 if (index >= this._size)
 {
 ThrowHelper.ThrowArgumentOutOfRangeException();
 }
 this._size--;
 if (index < this._size)
 {
 Array.Copy(
 this._items, /* Source array - from where
 * items will be copied */
 index + 1, /* Source index - the position from where
 * the item will start copying */
 this._items, /* Destination array - to where items will
 * be copied over */
 index, /* Destination index - the position in where
 * the item will be placed after copied */
 this._size - index /* Total number of item will be copied */
 );
 }
 this._items[this._size] = default(T); /* Set the last item with the
 * default value */
 this._version++;
}
```

List<T> Class Members

This section examines different fields, constructors, and members used in the List<T>.

Constructors

The List<T> class has three overloaded constructors to initialize an instance of the List<T> class. Table 11-4 lists the three constructors that are used to instantiate the List<T> class.

Table 11-4. Public Constructors of the List<T> Class

Constructor	Description
List<T>()	Initializes a new instance of the List<T> class that is empty (i.e., it will be initialized with zero capacity) but the default capacity of the List<T> is four, which is referred by the _defaultCapacity field of the List<T> class. It will be set to the default capacity on the first Add operation to the List<T> instance. If the number of elements added to the list reaches the current capacity, the CLR increases its capacity to double. /* Initialize an instance of the List<T>*/ List<int> numbers = new List<int>();

Constructor	Description
List<T>(Int32)	Initializes a new instance of the List<T> class with the specified initial capacity <pre>/* Initialize an instance of the List<T> with * the capacity 10 */ List<int> numbers = new List<int>(10);</pre>
List<T>(IEnumerable<T>)	Initializes a new instance of the List<T> class and copies elements from the IEnumerable<T> to the instance <pre>List<int> numbers = new List<int>(new List<int>{ 0, 1 }); /* 0 1 */</pre>

Properties

Table 11-5 lists the different properties of the List<T> class.

Table 11-5. Public Properties of the List<T> Class

Property	Description
Capacity	Gets or sets the number of elements that the List<T> can contain <pre>/* It will output the current capacity of the * List<T> instance */ int capacity = numbers.Capacity;</pre>
Count	Returns the number of elements contained in the List<T> <pre>/* It will output the current Count of the * List<T> instance */ int count = numbers.Count;</pre>
Item	Gets or sets the element at the specified index; in C#, this property is the indexer for the ArrayList class <pre>/* 0, assuming the numbers hold 0 at its 0th * position */ int itemAtPositionZero = numbers[0];</pre>

Methods

The List<T> class has different methods that can be used to do different operations. Table 11-6 lists the different methods of the List<T> class.

Table 11-6. Public Methods of the List<T> Class

Method	Description
Add	<pre>public void Add(T item)</pre> <p>Adds an item of type T to the end of the List<T>; the method returns the index at which the value has been added <pre>numbers.Add(0); /* Add 0 to the numbers list */</pre> </p>
AddRange	<pre>public virtual void AddRange(ICollection c)</pre> <p>Adds the elements of an ICollection to the end of the List<T>; assumes numbers contain 0,1 <pre>numbers.AddRange(new List<int>() { 2, 3 }); /* 0 1 2 3 */</pre> </p>

Method	Description
AsReadOnly	<pre>public ReadOnlyCollection<T> AsReadOnly() >Returns a read-only IList<T> for the current collection var readOnlyNumbers = numbers.AsReadOnly(); readOnlyNumbers[0] = 10; /* Compile time error */</pre>
BinarySearch	<pre>/* 3 overloaded*/ public virtual int BinarySearch(T item) Searches the entire sorted List<T> for an element using the default comparer and returns the zero-based index of the element if it is found or a negative number otherwise var result = numbers.BinarySearch(0); /* 0 */</pre>
Clear	<pre>public virtual void Clear() Removes all elements from the ArrayList numbers.Clear(); /* CLR throws an exception as there is no items in the numbers.*/ var itemAtPositionZero = numbers[0];</pre>
Contains	<pre>public virtual bool Contains(T item) Determines whether an element is in the List<T> var containZero = numbers.Contains(0); /* true */</pre>
CopyTo	<pre>public virtual void CopyTo(T[] array, int index) /* 3 overloaded*/ Copies the entire List<T> or part of it to a compatible one-dimensional array, starting at the specified index of the target array; assumes numbers contain 0,1 int[] numberArray = new int[] { 2, 3, 4, 5 }; numbers.CopyTo(numberArray, 1); /* numberArray: 2 0 1 5 */</pre>
ConvertAll<TOutput>	<pre>public List<TOutput> ConvertAll<TOutput>(Converter<T, TOutput> converter) Converts the elements in the current List<T> to another type and returns a list containing the converted elements</pre>
Equals	<pre>public virtual bool Equals(object obj) Determines whether two object instances are equal and returns true if the specified object is equal to the current object; otherwise, false</pre>
Exists	<pre>Determines whether the List<T> contains elements that match the conditions defined by the specified predicate var itemsLargerThanZero=numbers.Exists(item => item > 0); /* true*/</pre>
Find	<pre>Searches for an element that matches the conditions defined by the specified predicate and returns the first occurrence within the entire List<T> var itemsLargerThanZero=numbers.Find(item => item < 0); /* 0 */</pre>
FindAll	<pre>Retrieves all the elements that match the conditions defined by the specified predicate var itemsLargerThanZero=numbers.FindAll(item => item > 0); /* 1 */</pre>

Method	Description
FindIndex(Predicate<T>)	Searches for an element that matches the conditions defined by the specified predicate and returns the zero-based index of the first occurrence within the entire List<T> <code>var itemsLargerThanZero=numbers.FindIndex(item => item > 0); /* 1 */</code>
FindLast	Searches for an element that matches the conditions defined by the specified predicate and returns the last occurrence within the entire List<T> <code>var itemsLargerThanZero=numbers.FindLast(item => item > 0); /* 1 */</code>
FindLastIndex(Predicate<T>)	Searches for an element that matches the conditions defined by the specified predicate and returns the zero-based index of the last occurrence within the entire List<T> <code>var itemsLargerThanZero=numbers.FindLastIndex(item => item > 0); /* 1 */</code>
ForEach	Performs the specified action on each element of the List<T> <code>numbers.ForEach(item => Console.WriteLine("{0}\t", item)); /* 0 1 */</code>
GetEnumerator	Returns an enumerator that iterates through the List<T>
GetHashCode	<code>public virtual int GetHashCode()</code> Serves as a hash function for a particular type, and it is suitable for use in hashing algorithms and data structures such as a hash table; returns a hash code for the current object
GetRange	<code>public virtual List<T> GetRange(int index, int count)</code> Creates a shallow copy of a range of elements in the source List<T> <code>numbers = numbers.GetRange(0, 2); /* 0 1 */</code>
GetType	<code>public Type GetType()</code> Gets the type of the current instance
IndexOf	<code>public virtual int IndexOf(object value) /* 3 overloaded */</code> Searches for the specified object and returns the zero-based index of the first occurrence within the entire List<T> <code>var itemAtPosition = numbers.IndexOf(1); /* 1 */</code>
Insert	<code>public virtual void Insert(int index, object value)</code> Inserts an element into the List<T> at the specified index <code>numbers.Insert(1,100); /* 0 100 1 */</code>
InsertRange	<code>public virtual void InsertRange(int index, ICollection c)</code> Inserts the elements of a collection into the List<T> at the specified index <code>numbers.InsertRange(0, numbers); /* 0 1 0 1 */</code>
LastIndexOf	<code>public virtual int LastIndexOf(object value) /* 3 overloaded */</code> Searches for the specified object and returns the zero-based index of the last occurrence within the entire List<T> <code>var itemLastIndexOf = numbers.LastIndexOf(0, 1); /* 0 */</code>
MemberwiseClone	Creates a shallow copy of the current object (inherited from the object)
Remove	<code>public virtual void Remove(object value)</code> Removes the first occurrence of a specific object from the List<T> <code>numbers.Remove(0); /* 1 */</code>
RemoveAt	<code>public virtual void RemoveAt(int index)</code> Removes the element at the specified index of the List<T> <code>numbers.RemoveAt(0); /* 1 */</code>

Method	Description
RemoveAll	Removes all the elements that match the conditions defined by the specified predicate
RemoveRange	<code>public virtual void RemoveRange(int index, int count)</code> Removes a range of elements from the List<T>
Reverse	<code>public virtual void Reverse() /* 2 overloaded*/</code> Reverses the order of the elements in an List<T> <code>numbers.Reverse(); /* 1 0 */</code>
Sort	<code>public virtual void Sort() /* 4 overloaded*/</code> Sorts the elements in an entire List<T> using the IComparable interface implemented by each element of the List<T> <code>numbers.Sort(); /* 0 1 */</code>
ToArray	<code>public virtual Array ToArray(Type type)</code> Copies the elements of the List<T> to a new array
ToString	<code>public virtual string ToString()</code> Returns a string that represents the current object
TrimExcess	<code>public virtual void TrimExcess ()</code> Sets the capacity to the actual number of elements in the List<T>, if that number is less than a threshold value
TrueForAll	Determines whether every element in the List<T> matches the conditions defined by the specified predicate

ArrayList

The `ArrayList` class is another type of collection of the .NET. This section will explore in more detail the `ArrayList` class.

Capacity and Size of the ArrayList in .NET

The `ArrayList` is a dynamic array whose size dynamically increases as required. The number of elements that an `ArrayList` can hold refers to the capacity of the `ArrayList`. If the initial capacity (number of items it can hold) of the `ArrayList` is N on every phase of internal `_items` array expansion to accommodate more items, the CLR adds extra N items or increases to $2N$. For example, the default capacity of the `ArrayList` is four, and it will be increased as $4 \times 2 = 8$, $8 \times 2 = 16$, $16 \times 2 = 32$, and so on. Figure 11-8 demonstrates the size and expansion of the `ArrayList` class.

Figure 11-8. `ArrayList` basics

When you instantiate the `ArrayList` class without specifying the initial Capacity, the capacity of the `ArrayList` is zero. On the first Add operation with the instance of the `ArrayList`, it will increase the capacity with the value of four (N), which is stored in the internal field `_defaultCapacity` of the `ArrayList` class. It will be increased when needed to accommodate more items in the `ArrayList` instance, such as $4(N) \times 2 = 8$ ($2N$), $8(N) \times 2 = 16$ ($2N$), $16(N) \times 2 = 32$ ($2N$), and so on (as Figure 11-8 demonstrates). It means on every expansion of the `ArrayList` class, a new capacity of the `ArrayList` will be calculated and it will be two times that of the previous capacity. The actual items occupying the `ArrayList` are referred to as the `Count` property (internally the `_size` field) of the `ArrayList` class, and the total of the items can be added to the `ArrayList` referred by the `Capacity` property. The value of the capacity is updated when the CLR expands the capacity of the `ArrayList` to accommodate more items. For example, if you consider an instance of the `ArrayList` class whose current capacity is eight (refers by the `Capacity` property) but it actually contains five items, then the `Count` property of that instance of the `ArrayList` refers five (internally the `_size` field) and the capacity is eight. The capacity of the `ArrayList` can also be set:

- Explicitly by setting the required value in the `Capacity` property
- In the instantiation time of the `ArrayList`
- When the `ArrayList` will be instantiated based on another list of type `ICollection`, where the size of that list will be used as the initial capacity of the `ArrayList`

The capacity of the `ArrayList` can be decreased by calling the `TrimToSize` method. If an instance of the `ArrayList` has the capacity N (where $N = 4$) and only two items have been stored in that instance, then calling the `TrimToSize` method CLR will decrease the capacity of the `ArrayList` by two by removing $N - 2$ cells from the internal array of the `ArrayList` class.

ArrayList Declaration

The `ArrayList` class defined in the `System.Collections` namespace of the `mscorlib.dll` (`C:\Windows\Microsoft.NET\Framework\v4.0.30319`) assembly in .NET is demonstrated in Figure 11-9.

Figure 11-9. ArrayList class in the System.Collections namespace

The signature of the `ArrayList` class is:

```
public class ArrayList : IList, ICollection, IEnumerable, ICloneable
```

Let's look at an example of the `ArrayList` usage, as shown in Listing 11-6.

Listing 11-6. Example of the ArrayList Class

```

using System;
using System.Collections;

namespace Ch11
{
 class Program
 {
 static void Main(string[] args)
 {
 ArrayList terrestrialPlanets = new ArrayList();
 terrestrialPlanets.Add("Mercury"); /* Default capacity is 4.*/
 terrestrialPlanets.Add("Venus");
 terrestrialPlanets.Add("Earth");
 terrestrialPlanets.Add("Mars");

 ShowResult(terrestrialPlanets);
 }

 public static void ShowResult(
 IEnumerable aList, char mySeparator = ' ')
 {
 foreach (string item in aList)
 Console.Write("{0}{1}", mySeparator, item);
 Console.WriteLine();
 }
 }
}

```

This program will produce the output:

Mercury Venus Earth Mars

Instantiation of the ArrayList

`ArrayList` comes to life when you call one of the following three overloaded constructors:

```

public ArrayList() {}
public ArrayList(int capacity)  {}
public ArrayList(ICollection c)  {}

```

When the CLR executes the first version of the `ArrayList` constructor, it initializes the internal `_items` array with the default size zero. But on the first `Add` operation, it will be increased to four. For the second version of the constructor, it initializes the `_items` array with the given size provided as input to the `capacity` parameter. The CLR gets the size of the parameter `c` (refers to a collection) via the `Count` property of the `c` collection for the third version of the constructor and uses this size to initialize the `_items` array. It copies the entire contents of the `c` into the `_items` array. Figure 11-10 demonstrates the `ArrayList` instantiation using the different constructors.

Figure 11-10. `ArrayList` class and its constructors

Addition and Insertion Operations in the `ArrayList` Class

To add any item into the `ArrayList`, the CLR checks whether the item can be stored in the `_items` array. The CLR ensures this by checking the current number of elements inside the `ArrayList` class using the `EnsureCapacity` method of the `ArrayList` class. If the size is ensured by the `EnsureCapacity` method, the CLR adds that item into the expanded `_items` array. Figure 11-11 demonstrates the `Add` and `Insert` operations in the `ArrayList`.

Figure 11-11. Add and Insert operations of the `ArrayList` class

The implementation of the Add method of the ArrayList class is demonstrated in Listing 11-7.

Listing 11-7. The Implementation of the Add Method of the ArrayList Class

```
public virtual int Add(object value)
{
 if (this._size == this._items.Length)
 {
 this.EnsureCapacity(this._size + 1);
 }
 this._items[this._size] = value;
 this._version++;
 return this._size++;
}
```

The EnsureCapacity method will do the entire back-end job to make sure that the ArrayList is able to hold the required number (based on the available memory) of data inside it. The CLR calls this EnsureCapacity method with the value of the current _size field of the ArrayList + 1. The EnsureCapacity method calculates the current new capacity for the _items array, which sets this new value into the Capacity property of the ArrayList class. The implementation of the EnsureCapacity method for the ArrayList class is shown in Listing 11-8.

Listing 11-8. The Implementation of the EnsureCapacity Method of the ArrayList Class

```
/* min is current size (_size) of the List<T> + 1 */
private void EnsureCapacity(int min)
{
 /* The _items.Length refers to the current total length of the _items
 * array or total. cells of the _items array where as _size field of
 * the ArrayList refers to the currently used cells from the _items
 * array of the ArrayList class. To able to add any item into
 * the ArrayList, _size has to be < _items.Length */
 if (this._items.Length < min)
 {
 int num = (this._items.Length == 0) ? 4 : (this._items.Length * 2);
 if (num < 0x7fffffff)
 {
 num = 0x7fffffff;
 }
 if (num < min)
 {
 num = min;
 }
 this.Capacity = num;
 }
}
```

The Capacity property of the ArrayList class creates a new array with the size of the new capacity value calculated using the EnsureCapacity method. It copies the existing items from the _items array into this new array. The new array will contain all the existing items from the _items array and four new empty

cells. Finally, this new array will replace the existing `_items` array. Let's look at the implementation of the `Capacity` property, as shown in Listing 11-9.

Listing 11-9. The Implementation of the Capacity Property of the ArrayList Class

```
public virtual int Capacity
{
 get
 {
 return this._items.Length;
 }
 set
 {
 if (value != this._items.Length)
 {
 /* value refers to the new Capacity value ensured by
 * the EnsureCapacity method.*/
 if (value > 0)
 {
 /* Temporary array to hold existing item and new empty items.*/
 object[] destinationArray = new object[value];

 if (this._size > 0)
 {
 /* Copy the existing items into the new array. */
 Array.Copy(
 /* It refers the source array from where items
 * will be copied */
 this._items,
 /* The position of the source array from where
 * the copy will start */
 0,
 /* It refers the destination array in where items
 * will be copied into */
 destinationArray,
 /* The position of the destination array
 * in where the item will be placed after copying */
 0,
 /* Total number of item will be copied from the
 * source array */
 this._size
 );
 }
 /* Replace _items with the temporary array which currently
 * holding existing contents of the _items array and empty
 * items for the expanded cells. */
 this._items = destinationArray;
 }
 else
 {
 this._items = new object[4]; /* Otherwise set _items with 4

```

```
 * items. */  
 }  
}
```

Insert a Range of Items in the ArrayList

The `InsertRange` method works a bit differently from the `Add` method. The `InsertRange` method adds a series of items into the `ArrayList`, starting from a given position of the `_items` array. It started copying from the position 3 (as provided to the `InsertRange` method) of the numbers and continued until the number of items to copy was equal to the size (4) of the numbers (original sequence), that is, the number of items to insert (3). It is also important to calculate the new index from the items that will be copied. Position 6 is calculated using the index plus count, where the index refers to the start position of the copy from the source array (provided as of input to add to the `InsertRange`, which is 3), and count refers to the number of items provided in the `InsertRange` method to insert into the original list. As a result, item {3} will be copied at the array in position 6, but the capacity of the original list is four, so it needs to expand the capacity to accommodate more items. After the expansion of the original list, for the cell at position {3,4,5} from the expanded list, new values {22,33,77} will be copied. Listing 11-10 illustrates the `InsertRange` method.

Listing 11-10. Example of InsertRange Method of the ArrayList Class

```
using System;
using System.Collections;
using System.Collections.Generic;

namespace Ch11
{
 class Program
 {
 static void Main(string[] args)
 {
 ArrayList numbers = new ArrayList()
 {
 0, 1, 2, 3
 };
 numbers.InsertRange(3, new List<int>() { 22, 33, 77 });
 ShowResult(numbers);
 }

 public static void ShowResult(IEnumerable aList)
 {
 foreach (var item in aList)
 Console.Write("{0}\t", item);
 Console.WriteLine();
 }
 }
}
```

The program will produce the output:

0 1 2 22 33 77 3

This work is shown in Figure 11-12.

Figure 11-12. InsertRange operation of the ArrayList class

From Figure 11-12, you can see that:

- The CLR copies the items from the original list and it starts from the given position (3 for Listing 11-10) until it reaches the number of items to copy (which is 1, because it is calculated using the `_size - index`, which is $(4 - 3) = 1$. So it will copy the item from position 3 and store it in the `_items` array at position 6).
- The CLR will insert the new values into the empty cells in positions 3 to 5 of the `_items` array.

Deletion Operation in the ArrayList

If you want to remove any item from the ArrayList, you can use the Remove method. The program in Listing 11-11 shows the usage of the Remove method of the ArrayList class.

Listing 11-11. Remove Item from the ArrayList

```
using System;
using System.Collections;

namespace Ch11
{
 class Program
 {
```

```

static void Main(string[] args)
{
 ArrayList terrestrialPlanets = new ArrayList();
 terrestrialPlanets.Add("Mercury");
 terrestrialPlanets.Add("Venus");
 terrestrialPlanets.Add("Earth");
 terrestrialPlanets.Add("Mars");

 terrestrialPlanets.Remove("Venus");
 ShowResult(terrestrialPlanets);
}

public static void ShowResult(IEnumerable aList)
{
 foreach (string item in aList)
 Console.WriteLine(item);
 Console.WriteLine();
}
}
}

```

This program will produce the output:

Mercury Earth Mars

The CLR takes the following steps to execute `terrestrialPlanets.Remove("Venus")` statement:

1. *Step 1:* From the Remove method, the CLR will try to find the index of the Venus object from the internal array `_items` of the `ArrayList` class. It will then call the `RemoveAt` method internally with the index found for the Venus item.

Figure 11-13. Remove operation in the `ArrayList` class

2. *Step 2:* Inside the RemoveAt method, the CLR calls the Copy method of the Array class with a related argument such as calculated index of the item to remove and the _size field of the ArrayList class. This copy operation replaces one item at a time. The CLR copies the Earth and Mars to replace Venus and Earth of the _items array. The _items array will no longer have Venus in it. The CLR will set the contents of the position Mars (last occurrence) in the _items array with null. Figure 11-13 shows the removed last item set with a null value and (unless you call the TrimToSize method) the internal array _items holds the null value for the removed items. The implementation of the RemoveAt method is demonstrated in Listing 11-12.

Listing 11-12. The Implementation of the RemoveAt Method of the ArrayList Class

```
/* index - The position of the item which is going to remove */
public virtual void RemoveAt(int index)
{
 this._size--;
 if (index < this._size)
 {
 Array.Copy(
 this._items, /* It refers the source array - from where
 * items will be copied */
 index + 1, /* The position of the source array from
 * where the copy will start */
 this._items, /* It refers the destination array in where
 * items will be copied over */
 index, /* The position of the destination array
 * in where the item will be
 * placed after copying */
 this._size - index /* Total number of item will be copied from
 * the source array */
 );
 }
 this._items[this._size] = null;
 this._version++;
}
```

ArrayList Class Members

This section will explore the different fields, constructors, and members used in the ArrayList.

Fields

Table 11-7 lists the different fields from the ArrayList class that the ArrayList class uses internally to implement the ArrayList functionality.

Table 11-7. *ArrayList Fields*

Field	Description
_defaultCapacity	This variable is an int-type constant, which will ensure the default capacity of the internal array used to store the item in the <i>ArrayList</i> .
object[] _items	The <i>_items</i> array will store data of the object type inside the <i>ArrayList</i> .
_size	The <i>_size</i> variable usage in the <i>ArrayList</i> keeps track of the current number of items stored in the <i>_items</i> array.
object[] emptyArray	<p>This is a read-only object-type array, which does not contain any element inside it. It is just an array declaration. This array is used when the default constructor of the <i>ArrayList</i> is being called, for example:</p> <pre>.method public hidebysig specialname rtspecialname instance void .ctor() cil managed { IL_0001: call instance void System.Object:::.ctor() IL_0006: ldarg.0 IL_0007: ldsfld object[] System.Collections.ArrayList::emptyArray IL_000C: stfld object[] System.Collections.ArrayList::_items IL_0011: ret } </pre> <p>This IL code shows that the C# compiler will store the <i>emptyArray</i> object in the <i>_items</i> field in the default constructor of the <i>ArrayList</i> in <i>IL_000C</i>.</p>

Constructors

The *ArrayList* class has three overloaded constructors to initialize an instance of the *ArrayList* class. Table 11-8 lists the three constructors that can be used to instantiate the *ArrayList* class.

Table 11-8. *Public Constructors of the ArrayList Class*

Constructor	Description
<i>ArrayList()</i>	A parameter-less constructor that initializes an instance of the <i>ArrayList</i> class that is empty <i>/* Initial capacity is 0.*/</i> <i>ArrayList terrestrialPlanets = new ArrayList();</i>
<i>ArrayList(int capacity)</i>	Initializes a new instance of the <i>ArrayList</i> class that has the specified initial capacity <i>/* The capacity has been set to 10.*/</i> <i>ArrayList terrestrialPlanets = new ArrayList(10);</i>
<i>ArrayList(ICollection c)</i>	Initializes a new instance of the <i>ArrayList</i> class and copies elements from the <i>ICollection</i> <i>c</i> to the instance <i>ArrayList terrestrialPlanets = new ArrayList(new List<string>()</i> <i>{</i> <i> "Mercury", "Venus"</i> <i>}); /* Mercury Venus */</i>

Properties

Table 11-9 lists the different properties of the `ArrayList` class.

Table 11-9. Public Properties of the ArrayList Class

Property	Description
Capacity	The public property that gets or sets the number of elements the <code>ArrayList</code> can contain
Count	Used to get the number of elements contained in the <code>ArrayList</code>
IsFixedSize	Refers to whether the <code>ArrayList</code> has a fixed size
IsReadOnly	Refers to whether the <code>ArrayList</code> is read-only
IsSynchronized	Refers to whether the access to the <code>ArrayList</code> is synchronized
Item	In C#, this property is the indexer for the <code>ArrayList</code> class, which gets or sets the element at the specified index.
SyncRoot	Returns an object that can be used to synchronize access to the <code>ArrayList</code>

Methods

The `ArrayList` class has different methods that can be used to do different operations. Table 11-10 lists the different methods of the `ArrayList` class.

Table 11-10. Public Methods of the ArrayList Class

Method	Description
Adapter	<pre>public static ArrayList Adapter(IList list) Creates an ArrayList based on the provided list * Using the terrestrialPlanets ArrayList object from the Listing 11-11*/ var wrapper = ArrayList.Adapter(terrestrialPlanets); wrapper.Add("Neptune");</pre>
Add	<pre>public virtual int Add(object value) Adds an object to the end of the ArrayList and will return the index at which the value been added</pre>
AddRange	<pre>public virtual void AddRange(ICollection c) Adds all the elements of an ICollection to the end of the ArrayList</pre>
BinarySearch	<pre>public virtual int BinarySearch(object value) /* 3 overloads */ In ArrayList class, there are three overloaded BinarySearch methods to search the entire sorted ArrayList for an element using the default comparer. If the item is found, it returns the zero-based index, or a negative number otherwise.</pre>
Clear	<pre>public virtual void Clear() Used to remove all elements from the ArrayList</pre>
Clone	<pre>public virtual object Clone() Used to do a shallow copy of the existing ArrayList</pre>
Contains	<pre>public virtual bool Contains(object item) Used to find the existence of an item in the ArrayList</pre>
CopyTo	<pre>public virtual void CopyTo(Array a, int index)/* 3 overloads */ Used to copy the entire ArrayList into an array</pre>

Method	Description
Equals	<pre>public virtual bool Equals(object obj)</pre> <p>Used to determine whether two object instances are equal</p>
FixedSize	<pre>public static ArrayList FixedSize(ArrayList list) /* 2 overloads */</pre> <p>In ArrayList class, there are two overloaded FixedSize methods, which disable, add, or remove an item from the existing ArrayList, except for updating the contents of the existing items</p> <pre>/* Using the terrestrialPlanets ArrayList object from the Listing 11-11*/ var fixedSizeAL = ArrayList.FixedSize(terrestrialPlanets); /* The CLR throws exception (with Collection was of a fixed size message) * when tries to add item to the fixedSizeAL Collection */ fixedSizeAL.Add("Milky way");</pre>
GetEnumerator	<pre>public virtual IEnumerator GetEnumerator() /* 2 overloads */</pre> <p>Returns an IEnumerator for the ArrayList</p>
GetHashCode	<pre>public virtual int GetHashCode()</pre> <p>Returns a hash code for the current object</p>
GetRange	<pre>public virtual ArrayList GetRange(int index, int count)</pre> <p>Returns a subset of the elements in the source ArrayList</p>
GetType	<pre>public Type GetType()</pre> <p>Gets the type of the current instance</p>
IndexOf	<pre>public virtual int IndexOf(object value) /* 3 overloads */</pre> <p>Returns the first occurrence of a value in an ArrayList</p>
Insert	<pre>public virtual void Insert(int index, object value)</pre> <p>Inserts an element into the ArrayList at the specified index</p>
InsertRange	<pre>public virtual void InsertRange(int index, ICollection c)</pre> <p>Inserts the elements of a collection into the ArrayList at the specified index</p>
LastIndexOf	<pre>public virtual int LastIndexOf(object value) /* 3 overloads */</pre> <p>In ArrayList class, there are three overloaded LastIndexOf methods, which search for the specified object and return the last occurrence within the entire ArrayList</p> <pre>/* if terrestrialPlanets contains {"Venus", "Earth", "Mercury", "Mars" }*/ terrestrialPlanets.LastIndexOf("Mercury"); /* output: 2 */</pre>
Remove	<pre>public virtual void Remove(object value)</pre> <p>Removes the first occurrence of a specific object from the ArrayList</p>
RemoveAt	<pre>public virtual void RemoveAt(int index)</pre> <p>Removes the element at the specified index of the ArrayList</p>
RemoveRange	<pre>public virtual void RemoveRange(int index, int count)</pre> <p>Removes a range of elements from the ArrayList</p>
Repeat	<pre>public static ArrayList Repeat(object value, int count)</pre> <p>Returns an ArrayList whose elements are copies of the specified value</p> <pre>var repeatedList = ArrayList.Repeat(".", 5); /* */</pre>
Reverse	<pre>public virtual void Reverse() /* 2 overloads */</pre> <p>Reverses the order of the elements in an ArrayList or in a portion of it</p>
SetRange	<pre>public virtual void SetRange(int index, ICollection c)</pre> <p>Copies the elements of a collection over a range of elements in the ArrayList</p>
Sort	<pre>public virtual void Sort() /* 3 overloads */</pre> <p>Sorts the elements in an entire ArrayList using the IComparable interface implemented by each element of the ArrayList</p>

Method	Description
Synchronized	<code>public static ArrayList Synchronized(ArrayList list) /* 2 overloads */</code> Returns a list wrapper that is synchronized
ToArray	<code>public virtual Array ToArray(Type type) /* 2 overloads */</code> Copies the elements of the ArrayList to a new array
ToString	<code>public virtual string ToString()</code> Returns a string that represents the current object
TrimToSize	<code>public virtual void TrimToSize()</code> Sets the capacity to the actual number of elements in the ArrayList

Array vs. ArrayList

An `ArrayList` is a sophisticated version of an array. Most situations that call for an array can use an `ArrayList` instead. In general, `ArrayList` is easier to use and has performance similar to an array of type object. Table 11-11 lists the elements of an `Array` and the `ArrayList`.

Table 11-11. Array vs. ArrayList

Element	Array	ArrayList
Namespace	<code>System</code>	<code>System.Collections</code>
Element	Gets or sets the value of only one element at a time	Add, insert, or remove a range of elements
Method	Does not provide methods that return read-only and fixed-size wrappers	Provides methods that return read-only and fixed-size wrappers
Capacity	Fixed	Automatically expanded as required. If the value of the <code>ArrayList Capacity</code> property is changed, the memory reallocation and copying of elements are automatically done.
Dimension	Can have multiple dimensions	Always has exactly one dimension
Lower bound	The lower bound can be set	The lower bound is always zero
Type	An array of a specific type other than <code>Object</code> has better performance than an <code>ArrayList</code>	Elements of <code>ArrayList</code> are of type <code>Object</code> , and boxing and unboxing typically occur if storing or retrieving a value type
Synchronization	Up to the user to implement synchronization	Easy to create using the <code>Synchronized</code> method

Stack

A `Stack` is a sequence of items that are accessible at only one end of the sequence. The last data item placed into the sequence is the first processed. All activity occurs at the top of the `Stack`. The `Push` operation places a data item on top of the `Stack`, but `Pop` removes a data item from top of the `Stack`.

Stack in .NET

When you instantiate the Stack class without specifying the capacity, the initial capacity of the Stack is ten. The initial capacity of the Stack will be set with the default capacity N (= 10), which is stored in the internal field `_defaultCapacity` of the Stack class by default or otherwise provided the different initial capacity. The Stack class uses the `_size` field internally to represent how many items the internal `_array` currently holds. If the current capacity of the Stack is ten and it holds three items, the `_size` field will be three. The capacity will be increased to 2N to expand the internal `_array` when needed. Figure 11-14 demonstrates the behavior of the Stack operation.

Figure 11-14. Stack basics

If the stack's current capacity is ten and it needs to add another item, it will increase the capacity to $10 \times 2 = 20$ (it will be $20 \times 2 = 40$, $40 \times 2 = 80$, $80 \times 2 = 160$, $160 \times 2 = 320$, $320 \times 2 = 640$, and so on to accommodate more items into the Stack). After adding the new item to the Stack, it will update the `_size` field by one, so after the addition the `_size` field will be 11.

Stack Declaration

In .NET, Stack class is defined in the `System.Collections` namespace of the `mscorlib.dll` (`C:\Windows\Microsoft.NET\Framework\v4.0.30319`) assembly, as shown in Figure 11-15.

Figure 11-15. Stack class in the System.Collections namespace

The signature of the Stack class would be:

```
public class Stack : ICollection, IEnumerable, ICloneable
```

Let's look at an example of Stack usage, as shown in Listing 11-13.

Listing 11-13. An Example of Stack Class

```

using System;
using System.Collections;

namespace Ch11
{
 class Program
 {
 static void Main(string[] args)
 {
 Stack terrestrialPlanets = new Stack();
 terrestrialPlanets.Push("Mercury");
 terrestrialPlanets.Push("Venus");
 terrestrialPlanets.Push("Earth");
 terrestrialPlanets.Push("Mars");

 ShowResult(terrestrialPlanets);
 }

 public static void ShowResult(IEnumerable aList)
 {
 foreach (string item in aList)
 Console.WriteLine("{0}\t",item);
 Console.WriteLine();
 }
 }
}

```

This program will produce the output:

Mars Earth Venus Mercury

Instantiation of the Stack

The Stack comes to life when you call one of the three overloaded constructors:

```

public Stack() {}
public Stack(int initialCapacity)  {}
public Stack(ICollection col) {}

```

When the CLR executes the first version of the Stack constructor, it initializes the internal `_array` with the default value ten. The second version of the constructor initializes the `_array` with a given size provided as the parameter `initialCapacity`. The CLR gets the size of the parameter `col` (using the value of the `Count` property of the `col`) for the third version of the constructor, initializes the `_array` with this size, and copies the entire contents of the `col` into the `_array`. Figure 11-16 demonstrates instantiation of the Stack constructors.

Figure 11-16. Stack class and its constructors

The implementation of the Stack constructor is shown in Listing 11-14.

Listing 11-14. The Implementation of the Overloaded Stack Constructor

```
public Stack()
{
 this._array = new object[10];
 this._size = 0;
 this._version = 0;
}

public Stack(int initialCapacity)
{
 if (initialCapacity < 10)
 {
 initialCapacity = 10;
 }
 this._array = new object[initialCapacity];
 this._size = 0;
 this._version = 0;
}
```

From the second constructor, you can see that it takes the `initialCapacity` to define the size of the internal `_array`. The third version of the Stack constructor accepts a Collection object as input and initializes the Stack object based on the given Collection object. Listing 11-15 demonstrates the implementation of this third constructor of the Stack class.

Listing 11-15. The Implementation of the Stack Constructor that Accepts a Collection as Input

```
public Stack(ICollection col) : this((col == null) ? 0x20 : col.Count)
{
 if (col == null)
 {
```

```
 throw new ArgumentNullException("col");
 }
 IEnumerator enumerator = col.GetEnumerator();
 while (enumerator.MoveNext())
 {
 this.Push(enumerator.Current);
 }
}
```

Push Operation in the Stack

When the CLR pushes the element into the Stack, it checks whether the `_size` field and the length of the internal array are the same. If they are equal, then the CLR:

- Creates a new temporary array locally with the size of the current `_array` \times 2
 - Copies the contents of the existing `_array` into this new array
 - Copies this temporary local array into the `_array`

Figure 11-17 demonstrates the Push and Pop operation of the Stack class based on the internal `_array` of the Stack class where the CLR stores the item added to the Stack.

Figure 11-17. Push and Pop operation in the Stack

The implementation of the Push method is demonstrated in Listing 11-16.

Listing 11-16. The Implementation of the Push Method of the Stack Class

```
public virtual void Push(object obj)
{
 /* _size refers to the number of cells from _array is being used. */
 if (this._size == this._array.Length)
 {
 /* ... 
```

```

 object[] destinationArray = new object[2 * this._array.Length];
 Array.Copy(this._array, 0, destinationArray, 0, this._size);
 this._array = destinationArray;
 }
 this._array[this._size++] = obj;
 this._version++;
}

```

Peek and Pop Operation in the Stack

While the CLR executes the Peek method, it returns a copy of the top item from the `_array` of the Stack class, as demonstrated in Listing 11-17 using the implementation of the Peek method.

Listing 11-17. The Implementation Code for the Peek Method of the Stack Class

```

public virtual object Peek()
{
 /* It copies the item stored at position (_size -1) from _array*/
 return this._array[this._size - 1];
}

```

On the other hand, the Pop method will return the top-most items from the `_array` of the Stack and set the value as null for that position to remove the contents of the value at that position. Listing 11-18 demonstrates the implementation of the Pop method of the Stack class.

Listing 11-18. The Implementation of the Pop Method of the Stack Class

```

public virtual object Pop()
{
 /* Copy the top most value from the _array into the obj2 */
 object obj2 = this._array[--this._size];
 /* Set the value as null at the top most position of the _array */
 this._array[this._size] = null;
 return obj2;
}

```

Clear Operation in the Stack

The Clear method of the Stack class resets all the existing items stored in the `_array` with their default values and sets the `_size` of the Stack class to zero. The Clear method does not resize the `_array` but removes all the values stored in the `_array`. The implementation of the Clear method is shown in Listing 11-19.

Listing 11-19. The Implementation of the Clear Method of the Stack Class

```

public virtual void Clear()
{
 Array.Clear(
 this._array, /* The original array which to reset */
 0, /* The starting index from where the reset will start */
 this._size /* Total number of item to reset which is the size of
}

```

```

 * the _array */
 );
this._size = 0; /* Set the size of the Stack as 0 which makes the Count
 * property as 0 as the Count property is return
 * this._size; */
this._version++;
}

```

Stack Class Members

The Stack class provides several methods for Push and Pop items in a list.

Fields

Table 11-12 lists the different fields the Stack class uses internally to implement the stack functionality.

Table 11-12. Internal Fields of the Stack Class

Field	Description
_array	An object type array that is used by the Stack class to store the objects for the Stack
_defaultCapacity	Used to set the capacity of the _array field internally
_size	Used to define the number of element currently stored in the Stack (i.e., inside the _array object)

Constructors

The Stack class has three overloaded constructor to initialize an instance of the Stack class. Table 11-13 lists the three constructors that can be used to instantiate the Stack class.

Table 11-13. Public Constructors of the Stack Class

Constructor	Description
Stack()	Initializes a new instance of the Stack class with the default capacity of ten Stack terrestrialPlanets = new Stack();
Stack(int initialCapacity)	Initializes a new instance of the Stack class with the specified initial capacity Stack terrestrialPlanets = new Stack(320); /* 320 is the capacity*/
Stack(ICollection c)	Initializes a new instance of the Stack class and copies elements from the ICollection c to the instance. The new instance has the same initial capacity as the number of elements copied. Stack terrestrialPlanets = new Stack(new List<string>() { "Mercury", "Venus", "Earth", "Mars" }); /* Mars Earth Venus Mercury */

Properties

Table 11-14 lists the different properties of the Stack class.

Table 11-14. Public Properties of the Stack Class

Property	Description
Count	Returns the number of elements contained in the Stack <pre>var totalItems = terrestrialPlanets.Count; /* 4 */</pre>
IsSynchronized	Determines whether access to the Stack is synchronized
SyncRoot	Gets an object that can be used to synchronize access to the Stack

Methods

The Stack class has different methods that can be used to do different operations. Table 11-15 lists the different methods used in the Stack class.

Table 11-15. Public Methods of the Stack Class

Method	Description
Clear	<pre>public virtual void Clear()</pre> Removes all elements from the Stack <pre>terrestrialPlanets.Clear();</pre> <pre>var totalItems = terrestrialPlanets.Count; /* 0 */</pre>
Clone	<pre>public virtual object Clone()</pre> Creates and returns a shallow copy of the Stack
Contains	<pre>public virtual bool Contains(object item)</pre> Determines whether an element is in the Stack <pre>var contains = terrestrialPlanets.Contains("Mercury"); /* true */</pre>
CopyTo	<pre>public virtual void CopyTo(Array a, int index)</pre> Copies the entire Stack to an existing one-dimensional array, starting at the specified array index <pre>string[] copyTo = new string[] { string.Empty, string.Empty, string.Empty,</pre> <pre>string.Empty, };</pre> <pre>terrestrialPlanets.CopyTo(copyTo, 0);</pre> <pre>/* Mars Earth Venus Mercury */</pre>
Equals	<pre>public virtual bool Equals(object obj)</pre> Determines whether two Object instances are equal and returns true if the specified object is equal to the current object; otherwise, false
GetEnumerator	<pre>public virtual IEnumerator GetEnumerator()</pre> Returns an IEnumerator for the Stack. Note that enumerators only allow reading the data in the Stack. Enumerators cannot be used to modify the underlying Stack.
GetHashCode	<pre>public virtual int GetHashCode()</pre> Serves as a hash function for a particular type, suitable for use in hashing algorithms and data structures, such as a hash table. It returns a hash code for the current object.
GetType	<pre>public Type GetType()</pre> Gets the type of the current instance
Peek	<pre>public virtual object Peek()</pre> Returns the object at the top of the Stack without removing it <pre>var result = terrestrialPlanets.Peek(); /* Mars */</pre>
Pop	<pre>public virtual object Pop()</pre> Removes and returns the object at the top of the Stack <pre>var result = terrestrialPlanets.Pop(); /* Mars */</pre>

Method	Description
Push	public virtual void Push(object obj) Inserts an object at the top of the Stack <code>terrestrialPlanets.Push("Vesta");</code>
Synchronized	public static Stack Synchronized(Stack stk) Returns a synchronized wrapper for the Stack
ToArray	public virtual object [] ToArray() Copies the elements of the Stack to a new array
ToString	public virtual string ToString() Returns a string that represents the current object

Queue

The Queue is the data structure that enables the CLR to enter data into the list in a way that ensures that the item first in will be the first out. A data item enters the Queue at the rear and leaves from the front. When an item is added to the end of the Queue, it is said to be Enqueue; but when it removes an item at the beginning of the Queue, it is said to be Dequeue.

Size of the Queue in .NET

The size of the Queue is represented by N, where N is 32, which is the default size of the Queue unless different values are defined for the size. Figure 11-18 demonstrates the Queue class.

Figure 11-18. Queue class basics

Queue Declaration

The Queue class defined in the System.Collections namespace of the mscorelib.dll assembly is demonstrated in Figure 11-19.

Figure 11-19. Queue in the System.Collections namespace

The signature of the Queue class is:

```
public class Queue : ICollection, IEnumerable, ICloneable
```

Let's look at an example of the usage of the Queue class, as shown in Listing 11-20.

Listing 11-20. Example of the Queue Class

```
using System;
using System.Collections;

namespace Ch11
{
 class Program
 {
 static void Main(string[] args)
 {
 Queue terrestrialPlanets = new Queue();
 terrestrialPlanets.Enqueue("Mercury");
 terrestrialPlanets.Enqueue("Venus");
 terrestrialPlanets.Enqueue("Earth");
 terrestrialPlanets.Enqueue("Mars");
 ShowResult(terrestrialPlanets);
 }

 public static void ShowResult(IEnumerable aList)
 {
 foreach (string item in aList)
 Console.Write("{0}\t", item);
 Console.WriteLine();
 }
 }
}
```

This program will produce the output:

Mercury Venus Earth Mars

Instantiation of the Queue

The Queue comes to life when you call one of the following four overloaded constructors:

public Queue()	{}
public Queue(int capacity)	{}
public Queue(ICollection col)	{}
public Queue(int capacity, float growFactor)	{}

When the CLR executes the first version of the Queue constructor, it initializes the internal `_array` with the default value 32. The second version of the constructor initializes the `_array` with a given size provided as input to the `capacity` parameter. The CLR gets the size of the parameter `col` (using the value of the `Count` property of the `col`) for the third version of the constructor and uses this size to initialize the `_array`. It then copies the entire contents of the `col` into the `_array`. Figure 11-20 demonstrates the internal workings of the Queue constructors.

Figure 11-20. Queue class and its constructors

The implementation of the Queue constructors is shown in Listing 11-21.

Listing 11-21. The Implementation of the Constructor of the Queue Class

```
public Queue() : this(0x20, 2f){}
public Queue(ICollection col) : this((col == null) ? 0x20 : col.Count)
{
 I IEnumerator enumerator = col.GetEnumerator();
 while (enumerator.MoveNext())
 {
 this.Enqueue(enumerator.Current);
 }
}
public Queue(int capacity) : this(capacity, 2f){}
public Queue(int capacity, float growFactor)
{
 this._array = new object[capacity];
```

```

this._head = 0;
this._tail = 0;
this._size = 0;
this._growFactor = (int) (growFactor * 100f);
}

```

Enqueue and Dequeue Operation in the Queue

When the CLR enqueues an element into the Queue, it checks whether the `_size` field and the length of the internal `_array` are the same. If they are equal, then the CLR:

- Ensures the capacity of the internal `_array` with the new length using the new length, which is the current length of the `_array` plus four
- Calls the `SetCapacity` method internally to set this new value for the Queue
- Puts the element at the top of the `_array`

Figure 11-21 demonstrates the Enqueue and Dequeue operations of the Queue class.

Figure 11-21. Enqueue and Dequeue operations in the Queue class

The implementation of the Dequeue method is demonstrated in Listing 11-22.

Listing 11-22. The implementation of the Dequeue Method of the Queue Class

```

public virtual object Dequeue()
{
 object obj2 = this._array[this._head];
 this._array[this._head] = null;
 this._head = (this._head + 1) % this._array.Length;
 this._size--;
 this._version++;
 return obj2;
}

```

The implementation of the Enqueue method is demonstrated in Listing 11-23.

Listing 11-23. The Implementation of the Enqueue Method of the Queue Class

```
public virtual void Enqueue(object obj)
{
 if (this._size == this._array.Length)
 {
 int capacity = (int) ((this._array.Length * this._growFactor) / 100L);
 if (capacity < (this._array.Length + 4))
 {
 capacity = this._array.Length + 4;
 }
 this.SetCapacity(capacity);
 }
 this._array[this._tail] = obj;
 this._tail = (this._tail + 1) % this._array.Length;
 this._size++;
 this._version++;
}
```

Clear Operation in the Queue

The Clear method of the Queue class resets all the existing items stored in the _array with its default value, and it sets the _size, _head, and _tail of the Queue class with zero. The Clear method does not remove all the items stored in the _array but resets them with the default values. The implementation of the Clear method is demonstrated in Listing 11-24.

Listing 11-24. The Implementation of the Clear Method of the Queue Class

```
public virtual void Clear()
{
 /*....*/
 Array.Clear(
 this._array, /* The original array which to reset */
 _head, , /* The starting index from where the reset will start */
 this._size, /* Total number of item to reset*/
 );
 /*....*/
 this._head = 0;
 this._tail = 0;
 this._size = 0;
 this._version++;
 this._size = 0, /* Set the size of the Queue as 0 which makes the Count,
 * property as 0 as the Count property is return
 * this._size; */
 this._version++;
}
```

Queue Class Members

This section will explore the different fields, constructors, and members used in the Queue.

Fields

Table 11-16 lists the different fields the Queue class uses internally to implement queue functionality.

Table 11-16. Queue Internal Fields Used to Maintain the Size of the Queue

Field	Description
<code>_array</code>	Holds the entire item for the Queue class
<code>_head</code>	Holds the position of the Queue head
<code>_tail</code>	Holds the position of the Queue tail
<code>_size</code>	Holds the number of cells being used from the Queue class

Constructors

The Queue class has four overloaded constructors to initialize an instance of the Queue class. Table 11-17 lists the four constructors that can be used to instantiate the Queue class.

Table 11-17. Public Constructors of the Queue Class

Constructor	Description
<code>Queue()</code>	Initializes a new instance of the Queue class with the default initial capacity 32 and uses the default growth factor 2.0 <code>Queue terrestrialPlanets = new Queue();</code>
<code>Queue(ICollection c)</code>	Initializes a new instance of the Queue class that contains elements copied from the specified collection <code>Queue terrestrialPlanets = new Queue(new List<string> { "Mercury", "Venus", "Earth", "Mars" }); /* Mercury Venus Earth Mars */</code>
<code>Queue(int capacity)</code>	Initializes a new instance of the Queue class with the specified initial capacity and uses the default growth factor <code>Queue terrestrialPlanets = new Queue(10);</code>
<code>Queue(int capacity, float growFactor)</code>	Uses capacity and growth factor to initialize itself

Properties

Table 11-18 lists the different properties of the Queue class.

Table 11-18. Public Properties of the Queue Class

Property	Description
<code>Count</code>	Returns the number of elements contained in the Queue <code>var totalItems = terrestrialPlanets.Count; /* 4 */</code>
<code>IsSynchronized</code>	Determines whether access to the Queue is synchronized
<code>SyncRoot</code>	Returns an object that can be used to synchronize access to the Queue

Methods

The Queue class has different methods that can be used to do different operations. Table 11-19 lists the different methods used in the Queue class.

Table 11-19. Public Methods of the Queue Class

Method	Description
Clear	<pre>public virtual void Clear() Removes all elements from the Queue terrestrialPlanets.Clear(); var totalItems = terrestrialPlanets.Count; /* 0 */</pre>
Clone	<pre>public virtual object Clone() Creates and returns a shallow copy of the Queue</pre>
Contains	<pre>public virtual bool Contains(object item) Determines whether an element is in the Queue var contains = terrestrialPlanets.Contains("Mercury"); /* true */</pre>
CopyTo	<pre>public virtual void CopyTo(Array a, int index) Copies the entire Queue to an existing one-dimensional Array, starting at the specified array index string[] copyTo = new string[] { string.Empty, string.Empty, string.Empty, string.Empty, }; terrestrialPlanets.CopyTo(copyTo, 0); /* Mercury Venus Earth Mars */</pre>
Dequeue	<pre>public virtual object Dequeue() Removes and returns the object at the beginning of the Queue var aItem = terrestrialPlanets.Dequeue(); /* Mercury */</pre>
Enqueue	<pre>public virtual void Enqueue(object obj) Adds an object to the end of the Queue terrestrialPlanets.Enqueue("Mercury");</pre>
Equals	<pre>public virtual bool Equals(object obj) Determines whether two Object instances are equal</pre>
GetEnumerator	<pre>public virtual IEnumator GetEnumerator() Returns an IEnumator for the Queue</pre>
GetHashCode	<pre>public virtual int GetHashCode() Serves as a hash function for a particular type, suitable for use in hashing algorithms and data structures, such as a hash table; returns a hash code for the current Object</pre>
GetType	<pre>public Type GetType() Gets the type of the current instance</pre>
Peek	<pre>public virtual object Peek() Returns the object at the beginning of the Queue without removing it var aItem = terrestrialPlanets.Peek(); /* Mercury */</pre>
Synchronized	<pre>public static Queue Synchronized(Queue q) Returns a synchronized wrapper for the Queue</pre>
ToArray	<pre>public virtual object [] ToArray() Copies the elements of the Queue to a new array</pre>
ToString	<pre>public virtual string ToString() Returns a string that represents the current Object</pre>
TrimToSize	<pre>public virtual void TrimToSize() Sets the capacity to the actual number of elements in the Queue</pre>

Hashtable

A Hashtable class consists of the buckets array, which contains the elements of the collection. A bucket is a virtual subgroup of elements within the Hashtable, which makes searching and retrieving easier and faster than in most collections. The Hashtable in .NET represents a collection of key and value pairs that are organized based on the hash code of the key. A *hash function* is an algorithm that returns a numeric hash code based on a key. A hash function must always return the same hash code for the same key, and it also could generate the same hash code for two different keys (collision). But a hash function that generates a unique hash code for each unique key results in better performance when retrieving elements from the hash table.

Size of the Hashtable in .NET

The initial size of the Hashtable is three (the first prime number as shown in Table 11-20), and it will resize to accommodate more items using one of the values shown in Table 11-20 to resize the buckets array.

Table 11-20. List of the Prime Numbers Used in the Hashtable Class

Prime numbers used in the Hashtable class					
3	7	11	0x11	0x17	0x1d
0x25	0x2f	0x3b	0x47	0x59	0x6b
0x83	0xa3	0xc5	0xef	0x125	0x161
0x1af	0x209	0x277	0x2f9	0x397	0x44f
0x52f	0x63d	0x78b	0x91d	0xaf1	0xd2b
0xfd1	0x12fd	0x16cf	0x1b65	0x20e3	0x2777
0x2f6f	0x38ff	0x446f	0x521f	0x628d	0x7655
0x8e01	0xaa6b	0xcc89	0xf583	0x126a7	0x1619b
0x1a857	0x1fd3b	0x26315	0x2dd67	0x3701b	0x42023
0x4f361	0x5f0ed	0x72125	0x88e31	0xa443b	0xc51eb
0xec8c1	0x11bdbf	0x154a3f	0x198c4f	0x1ea867	0x24ca19
0x2c25c1	0x34fa1b	0x3f928f	0x4c4987	0x5b8b6f	0x6dda89

The CLR initializes its default size with the three from the primes array as shown in Table 11-20 and progressively adds the next prime number from the primes array to expand the size to accommodate more items. Otherwise, the CLR generates a new prime number manually to resize the Hashtable.

Hashtable Declaration

The Hashtable class is defined in the System.Collections namespace of the mscorelib.dll (C:\Windows\Microsoft.NET\Framework\v4.0.30319) assembly in .NET, as shown in Figure 11-22.

Figure 11-22. Hashtable class in the System.Collections namespace

The signature of the Hashtable class is:

```
public class Hashtable :  
 IDictionary, ICollection, IEnumerable, ISerializable,  
 IDeserializationCallback, ICloneable
```

An example of the Hashtable is shown in Listing 11-25.

Listing 11-25. Example of the Hashtable Class

```
using System;  
using System.Collections;  
  
namespace Ch11  
{  
 class Program  
 {  
 static void Main(string[] args)  
 {  
 Hashtable terrestrialPlanets = new Hashtable();  
 terrestrialPlanets.Add("Mercury",  
 "The innermost of the eight planets.");  
 terrestrialPlanets.Add("Venus",  
 "The second planet from the Sun.");  
 terrestrialPlanets.Add("Earth",  
 "The third planet from the Sun.");  
 terrestrialPlanets.Add("Mars",  
 "The fourth planet from the Sun.");  
 terrestrialPlanets.Add("Vesta",  
 "One of the largest asteroids in the Solar System.");  
  
 Console.WriteLine(  
 "Mercury\t{0}\nVenus\t{1}\nEarth\t{2}\nMars\t{3}\nVesta\t{4}",  
 terrestrialPlanets["Mercury"],  
 terrestrialPlanets["Venus"],  
 terrestrialPlanets["Earth"],
```

```
 terrestrialPlanets["Mars"],  
 terrestrialPlanets["Vesta"]);  
 }  
}  
}
```

This program will produce the output:

Mercury	The innermost of the eight planets.
Venus	The second planet from the Sun.
Earth	The third planet from the Sun.
Mars	The fourth planet from the Sun.
Vesta	One of the largest asteroids in the Solar System.

Instantiation of the Hashtable

The Hashtable comes to life when you call one of the following 15 overloaded constructors:

```
public Hashtable()
public Hashtable(bool trash)
public Hashtable(IDictionary d)
public Hashtable(IEqualityComparer equalityComparer)
public Hashtable(int capacity)
public Hashtable(IDictionary d, IEqualityComparer equalityComparer)
public Hashtable(IDictionary d, float loadFactor)
public Hashtable(IHashCodeProvider hcp, IComparer comparer)
public Hashtable(int capacity, IEqualityComparer equalityComparer)
public Hashtable(IDictionary d, IHashCodeProvider hcp,
 IComparer comparer){}
public Hashtable(IDictionary d, float loadFactor, IEqualityComparer
 equalityComparer){}
public Hashtable(int capacity, IHashCodeProvider hcp,
 IComparer comparer){}
public Hashtable(int capacity, float loadFactor, IEqualityComparer
 equalityComparer){}
public Hashtable(IDictionary d, float loadFactor, IHashCodeProvider hcp,
 IComparer comparer) {}
public Hashtable(int capacity, float loadFactor, IHashCodeProvider hcp,
 IComparer comparer){}
```

When the CLR executes the first version of the Hashtable constructor, it initializes the internal array buckets with the default size of three. In the Add operation, the CLR checks whether or not the item can be stored in the buckets array by checking the current number of the elements in the Hashtable or otherwise increasing the size of the Hashtable to accommodate the new item in it.

Addition Operation in the Hashtable

When you add a new item into the Hashtable, CLR calculates the hash code for the associated key of the given item by calling the `InitHash` method:

```
/* num3 refers to the Hashcode of the key of the given item */
uint num3 = this.InitHash(key, this.buckets.Length, out num, out num2);
```

The `InitHash` method calculates the hash code for the key of the given item. The implementation of the `InitHash` method would be:

```
/*incr hold the value for the num2*/
private uint InitHash(object key, int hashsize, out uint seed, out uint incr)
{
 uint num = (uint) (this.GetHash(key) & 0xffffffff);
 seed = num;
 incr = 1 + ((uint) (((seed * 0x65) + 1) % (hashsize - 1)));
 return num;
}
```

The CLR uses the `num3` variable (contains hash code) to generate the slot index (referring to the position of the buckets array where the item will be added) of the buckets table where it stores the item (buckets is a one-dimensional array, with each of the cells referred to as a slot of the buckets). Each of the items of the buckets array contains a bucket, which is defined as a type of struct, as shown in Listing 11-26.

Listing 11-26. The Implementation of the Bucket Struct Used in the Hashtable Class

```
private struct bucket
{
 public int hash_coll; /* To hold the Hash code of the Key */
 public object key; /* To store the Key */
 public object val; /* To store the associated value of the Key */
}
```

The slot index will be calculated using the hash code of the given key and the current length of the buckets array:

```
/* num6 refers to the slot index of the buckets table. */
int num6 = (int) (num % this.buckets.Length);
```

The CLR uses this slot index as the position of the buckets table to add an item to the buckets table. After calculating the slot index, the CLR tries to add the item to the buckets based on three conditions: no collision, collision, and duplication checking. The next sections will explore each of these in detail.

No Collision While Adding an Item to the Hashtable

The CLR looks for the free slot in the buckets using the slot index (`num6`) to see whether it is already taken or if there is any duplicate key. If there is no collision, CLR adds the key and value into an instance of the bucket stored in the buckets array at the position referred by the slot index (`num6`), as shows in this implementation:

```
/* To check whether the item in the position of slot index (num6) of the
 * buckets array contains any key or not by checking the bucket, return
 * from the buckets array at position num6, holds null for the Key field */
if ((this.buckets[num6].key == null) ||
 ((this.buckets[num6].key == this.buckets) &&
 ((this.buckets[num6].hash_coll & 0x80000000L) == 0L)))
{
 if (index != -1)
```

```

{
 num6 = index;
}
Thread.BeginCriticalRegion();
this.isWriterInProgress = true;

/* Stores the value of the item into buckets array at the position of the
 * slot index num6 calculated earlier */
this.buckets[num6].val = nvalue;

/* Stores the key of the item into buckets array at the at the position of
 * the slot index num6 calculated earlier */
this.buckets[num6].key = key;

/* num3 refers the hash code generated from the Key */
this.buckets[num6].hash_coll |= (int) num3;

/* Increase the count which refers the total number of items stored in
 * the buckets array.*/
this.count++;
this.UpdateVersion();
this.isWriterInProgress = false;
Thread.EndCriticalRegion();
}

```

As a result, the CLR adds the item at the slot index position (num6) of the buckets array.

Collision While Adding an Item to the Hashtable

If the slot at the position of the index (num6) from the buckets is already taken, CLR regenerates the slot index using the old slot index (so the value of the num6 will be regenerated). It also modifies the hash_coll value for the item stored at the position of the old generated slot index (num6) in the buckets array by doing the (OR operation) for the old hash_coll value:

```

/* Updates the hashcoll value by doing the OR */
this.buckets[num6].hash_coll |= -2147483648;

```

This newly computed slot index (num6-regenerated) is used to check whether the buckets has a free slot at that position. If the CLR finds any free slot in the buckets, then it adds the given item to that slot or otherwise repeatedly looks for an available slot in the buckets. The implementation for this would be:

```

{
 if ((index == -1) && (this.buckets[num6].hash_coll >= 0))
 {
 /* Change the old slot item's hash code value */
 this.buckets[num6].hash_coll |= -2147483648;
 this.occupancy++;
 }

 /* Generates new slot index and stores into num6. num2 refers in the
 * InitHash method discussed earlier */

```

```
num6 = (int) ((num6 + num2) % ((ulong) this.buckets.Length));
if (++num4 < this.buckets.Length)
{
 /* Go to the code block in where CLR will check for the availability
 * of the empty slot */
}
}
```

When you try to add more items into the Hashtable but the total items in the Hashtable begins to exceeds the limit of the size of the Hashtable, the buckets size has to expand (the current buckets size is three and the program tries to add more, as shown in Listing 11-25). The CLR uses the next prime number (for example, 7) from the primes array and calls the rehash method to redistribute the existing items from the old buckets into new expanded buckets with new slot indexes calculated based on the new buckets length and hash code value for each of the existing keys stored in the buckets array. In this phase, CLR replaces all the negative hash_coll values (when the index has been taken CLR updates the hash_coll of that item, as discussed earlier) by doing the OR by 0x7fffffff, which rolls back the previous hash_coll value for that item:

```
bucket.hash_coll & 0x7fffffff
```

Duplicate Item While Adding to the Hashtable

When the CLR adds an item to the Hashtable, if there is any duplicate key found, the CLR throws an exception, because Hashtable does not allow a duplicate key. Figure 11-23 demonstrates the execution of the Add operation the CLR does in the Hashtable.

Figure 11-23. Add operation in the Hashtable.

From Figure 11-23, you can see that:

- The CLR initializes the buckets size with default value three and each of the buckets in the buckets is initialized with its default value. For instance, bucket struct has int of hash_coll, object of key, and val, so it is initialized as {0, null, null} for each of the buckets in the buckets.
- The first item, Mercury, is added to the buckets array at position 0 as the index 0 has been calculated.
- In the iteration of the Venus addition, the CLR generated the slot index 0 for Venus, but it is already taken by Mercury. So a new slot index is generated, which is 2, and the item Venus has been added at position 2 of the buckets array. In addition, the hash_coll value for the index 0 has been ORed by 0xffffffff, and this ORed value will be rolled back on the buckets expansion and rehashing time.
- When CLR tries to add Earth into the Hashtable, it finds that it needs to expand the existing buckets. It expands the buckets, rehashes the existing items, and adds all the existing items into the buckets with updated slot index information. The new slot index is calculated again based on the new buckets to add the Earth item.

- Based on this addition rule, Mars and Vesta items are added to the buckets of the Hashtable.

Deletion Operation in the Hashtable

When you try to remove any item stored in the Hashtable based on its key, the CLR calculates the hash code and uses this hash code to generate the index to locate the key in the buckets array. If the index contains the key you are trying to remove, the CLR sets the key and val for that item stored at that position of the buckets array with the null value and decreases the count field of the Hashtable by one.

Hashtable Class Members

This section will explore the different fields, constructors, and members used in the Hashtable.

Properties

Table 11-21 lists the different properties of the Hashtable class.

Table 11-21. Public Properties of the Hashtable Class

Property	Description
Count	Gets the number of key-and-value pairs contained in the Hashtable <code>var totalItems = terrestrialPlanets.Count; /* 5 */</code>
IsFixedSize	Gets a value indicating whether the Hashtable has a fixed size
IsReadOnly	Gets a value indicating whether the Hashtable is read-only
IsSynchronized	Gets a value indicating whether access to the Hashtable is synchronized (thread-safe)
Item	Gets or sets the value associated with the specified key (in C#, this property is the indexer for the Hashtable class)
Keys	Gets an ICollection containing the keys in the Hashtable
SyncRoot	Gets an Object that can be used to synchronize access to the Hashtable
Values	Gets an ICollection containing the values in the Hashtable

Methods

The Hashtable class has different methods that can be used to do different operations. Table 11-22 lists the different methods of the Hashtable class.

Table 11-22. Public Methods of the Hashtable Class

Method	Description
Add	Adds an element with the specified key and value into the Hashtable <code>terrestrialPlanets.Add("Mercury", "The innermost of the eight planets.");</code>
Clear	Removes all elements from the Hashtable. <code>terrestrialPlanets.Clear();</code> <code>var totalItems = terrestrialPlanets.Count; /* 0 */</code>

Method	Description
Clone	Creates a shallow copy of the Hashtable
Contains	Determines whether the Hashtable contains a specific key <pre>var isContainMercury = terrestrialPlanets.Contains("Mercury"); /* true */</pre>
ContainsKey	Determines whether the Hashtable contains a specific key <pre>var isKeyMercury = terrestrialPlanets.ContainsKey("Mercury"); /* true */</pre>
ContainsValue	Determines whether the Hashtable contains a specific value <pre>var valueExists = terrestrialPlanets.ContainsValue("The fourth planet from the Sun."); /* true */</pre>
CopyTo	Copies the Hashtable elements to a one-dimensional Array instance at the specified index <pre>string[] copyTo = new string[] { string.Empty, string.Empty, string.Empty, string.Empty, string.Empty, }; terrestrialPlanets.Keys.CopyTo(copyTo, 0); /* copyTo: Venus Mars Mercury Earth */ terrestrialPlanets.Values.CopyTo(copyTo, 0); /* copyTo: * The second planet from the Sun. * The fourth planet from the Sun. * One of the largest asteroids in the Solar System. * The innermost of the eight planets. * The third planet from the Sun. */</pre>
Equals	Determines whether two Object instances are equal
GetEnumerator	Returns an IDictionaryEnumerator that can iterate through the Hashtable
GetHashCode	Gets a hash code for an object
GetObjectData	Implements the ISerializable interface and returns the data needed to serialize the Hashtable
GetType	Gets the type of the current instance
Remove	Removes the element with the specified key from the Hashtable <pre>int before = terrestrialPlanets.Count; /* 5 */ terrestrialPlanets.Remove("Mercury"); int after = terrestrialPlanets.Count; /* 4 */</pre>
Synchronized	Returns a synchronized (thread-safe) wrapper for the Hashtable
ToString	Returns a String that represents the current Object

Dictionary

The Dictionary< TKey, TValue > is a generic data structure that represents a collection of Key, Value in C#. It maintains a buckets and entries table to implement the Dictionary functionality. The entries table contains an array of a struct entry to hold the key and value information, and the buckets table maintains indexes or position of the items on the basis of keys stored in the entries table. Figure 11-24 demonstrates the relationship between the buckets and entries table in the Dictionary< TKey, TValue > class.

Figure 11-24. Buckets and Entries Relationship in the Dictionary<TKey, TValue> Class

Size of the Dictionary in .NET

The Dictionary<TKey, TValue> class initializes the buckets and entries table with the default size three, but the size varies to accommodate more items placed into it. The CLR uses one of the values (prime numbers) shown in Table 11-23 to resize the buckets and entries table. Otherwise, the CLR generates a prime number manually to resize the buckets and entries table.

Table 11-23. List of the Prime Numbers Used in the Dictionary Class

Prime numbers used in the Dictionary class					
3	7	11	0x11	0x17	0x1d
0x25	0x2f	0x3b	0x47	0x59	0x6b
0x83	0xa3	0xc5	0xef	0x125	0x161
0x1af	0x209	0x277	0x2f9	0x397	0x44f
0x52f	0x63d	0x78b	0x91d	0xaf1	0xd2b
0xfd1	0x12fd	0x16cf	0x1b65	0x20e3	0x2777
0x2f6f	0x38ff	0x446f	0x521f	0x628d	0x7655
0x8e01	0xaa6b	0xcc89	0xf583	0x126a7	0x1619b
0x1a857	0x1fd3b	0x26315	0x2dd67	0x3701b	0x42023
0x4f361	0x5f0ed	0x72125	0x88e31	0xa443b	0xc51eb
0xec8c1	0x11bdbf	0x154a3f	0x198c4f	0x1ea867	0x24ca19
0x2c25c1	0x34fa1b	0x3f928f	0x4c4987	0x5b8b6f	0x6dda89

Dictionary Declaration

The Dictionary<TKey, TValue> class defined in the System.Collections.Generic namespace of the mscorelib.dll assembly in .NET is demonstrated in Figure 11-25.

Figure 11-25. Dictionary<TKey, TValue> in the System.Collections.Generic namespace

The signature of the Dictionary<TKey, TValue> class would be:

```
public class Dictionary<TKey, TValue> :
 IDictionary<TKey, TValue>,
 ICollection<KeyValuePair<TKey, TValue>>,
 IEnumerable<KeyValuePair<TKey, TValue>>,
 IDictionary,
 ICollection,
 IEnumerable,
 ISerializable,
 IDeserializationCallback
```

Listing 11-27 presents an example of the Dictionary<TKey, TValue> class.

Listing 11-27. Example of the Dictionary<TKey, TValue> Class

```
using System;
using System.Collections.Generic;

namespace Ch11
{
 class Program
 {
 static void Main(string[] args)
 {
 IDictionary<string, string> terrestrialPlanets =
 new Dictionary<string, string>();

 terrestrialPlanets.Add("Mercury",
 "The innermost of the eight planets.");
 terrestrialPlanets.Add("Venus",
 "The second planet from the Sun.");
 terrestrialPlanets.Add("Earth",
 "The third planet from the Sun.");
 terrestrialPlanets.Add("Mars",
 "The fourth planet from the Sun.");
 }
 }
}
```

```

 terrestrialPlanets.Add("Vesta",
 "One of the largest asteroids in the Solar System.");
 terrestrialPlanets.Add("Ceres",
 "The dwarf planet in the inner Solar System.");
 terrestrialPlanets.Add("Pallas",
 "One of the largest in the Solar System");

 Console.WriteLine(
 "Mercury\t{0}\nVenus\t{1}\nEarth\t{2}\nMars\t{3}\n"
 + Vesta + "\t{4}\nCeres\t{5}\nPallas\t{6}\n",
 terrestrialPlanets["Mercury"],
 terrestrialPlanets["Venus"],
 terrestrialPlanets["Earth"],
 terrestrialPlanets["Mars"],
 terrestrialPlanets["Vesta"],
 terrestrialPlanets["Ceres"],
 terrestrialPlanets["Pallas"]);
 }
}
}
}

```

The program in the Listing 11-27 will produce this output:

Mercury	The innermost of the eight planets.
Venus	The second planet from the Sun.
Earth	The third planet from the Sun.
Mars	The fourth planet from the Sun.
Vesta	One of the largest asteroids in the Solar System.
Ceres	The dwarf planet in the inner Solar System.
Pallas	One of the largest in the Solar System

Instantiation of the Dictionary

The `Dictionary<TKey, TValue>` comes to life when you call one of the following six overloaded constructors:

```

public Dictionary() {}  

public Dictionary(IDictionary<TKey, TValue> dictionary) {}  

public Dictionary(IEqualityComparer<TKey> comparer) {}  

public Dictionary(int capacity) {}  

public Dictionary(IDictionary<TKey, TValue> dictionary,
 IEqualityComparer<TKey> comparer) {}  

public Dictionary(int capacity, IEqualityComparer<TKey> comparer) {}

```

When the CLR executes the constructor of the `Dictionary`, it initializes its internal data structure buckets and entries. The buckets table holds the indexes of the entries table, and the entries table holds the {Key, Value} information based on the index computed using the Key. The Key and Value information is stored in the entries table using the `Entry` struct. The implementation of the `Entry` struct is shown in Listing 11-28.

Listing 11-28. The Implementation of the Entry Struct Used in the Dictionary Class

```
private struct Entry
{
 public int hashCode; /* It holds the hash code for the Key */
 public TKey key; /* It holds the key of the item */
 public int next; /* It holds the index of an Entry from
 * the entries table */
 public TValue value; /* It holds the value of the item */
}
```

Addition Operation in the Dictionary

In the Add operation in Dictionary, the CLR first initializes two internal data structure buckets and entries. After initialization of these data structures, the CLR calculates the index of the buckets table, and in that position the entry of the buckets table points to the entries table that contains the key and values. The CLR will then add the related items in the Dictionary and store the key and values.

Bucket and Entry Initialization

When the CLR executes the Add operation in the Dictionary<TKey, TValue> for the first time, it initializes two data structures—buckets and entries—with its default value. For example, each of the items of the buckets initializes with -1 and each of the items in the entries table with its default value:

```
{
 0 /* hashCode */,
 null  /* key */,
 0 /* next item in the entry */,
 null  /* value */
}
```

Index Calculation

The CLR computes the hash code (Hc) for the given Key (Ki) using this statement:

```
/* Calculates the Hashcode */
int num = this.comparer.GetHashCode(key) & 0xffffffff;
```

The CLR then computes the index using the Hc (num) and the length of the buckets with this statement:

```
int index = num % this.buckets.Length; /* Calculates the index */
```

This index Ib is used to find the available free cells (which have a value -1) in the buckets table, and if it finds any, it will store the position of the item from the entries table (where the related item was stored based on the count field of the Dictionary) as an index in the buckets table at the position of the Ib.

The index Ib is used as the position of the buckets table in which to store the position of the entries table, where the Key-associated value (for which the index Ib has been computed) has been stored.

No Collision, Collision, and Duplication Checking While Adding to the Dictionary

The CLR calculates the index of the buckets to store related items during this process where some collision has occurred. The following sections explore this in greater detail.

No Collision While Adding an Item to the Dictionary

The CLR checks whether there is any free cell for the index Ib (it used it as the position number to lookup in the buckets table) in the buckets table or whether the value of that index Ib position from the buckets has already been populated, as shown in the statement:

```
int i = this.buckets[index]; i >= 0; i = this.entries[i].next
```

The `i > 0` expression indicates whether there is any item in the buckets at the position of the computed index Ib. If the result of the array look up (`this.buckets[index]`) is -1 (-1 has been set by the CLR to initialize the bucket of buckets table), the bucket (cell) at that index position has not yet been used. Therefore, -1 means the related bucket cell has been initialized but not yet used. The CLR will use this cell to store the position of the item (associate item with the Key for which the Ib is computed) in the entries table (based on the `freeList` field of the `Dictionary` class uses as the position).

The CLR uses the current count (`freeList` uses the value of the `count`) of the `Dictionary` class as the position (which is 0 for the Key `Mercury` int as shown in Listing 11-27) to store the item in the entries table:

```
/* freeList holds the value of the count of the Dictionary */
this.entries[freeList].hashCode = num;
/* The value of buckets at position index Ib stores into the next to do the
 * linked with collide data*/
this.entries[freeList].next = this.buckets[index];
this.entries[freeList].key = key;
this.entries[freeList].value = value;
/* Update the value of the buckets at position of the computed index Ib with
 * the current count (freeList) value. So now the entries and buckets holding
 * the same index for the Key */
this.buckets[index] = freeList;
```

The CLR also increases the count of the `Dictionary` class by one, and it will be used later as the position of the entries table to add the next item to the `Dictionary`.

Each of the items in the buckets table has the index information, which refers back to an index of the entries table where items associated with keys have been stored.

Collision and Duplication Checking While Adding an Item to the Dictionary

If the return value of the array look up (`buckets[index]`) is greater than -1, that means the cell of the buckets is being occupied. Therefore, there is an entry in the entries table, and the array look up return value refers to the position of the entries table in which an entry can be found. This is referred to as a *collision*. To resolve the collision, the CLR will first iterate through the entry (`Ec`) stored in the entries table at the position that stored (as value) the index Ib in the buckets table. It then checks whether the hash code of the Key is stored in the entry `Ec` item in the entries table and whether or not the related hash code for the current key (associated with the item to add) is the same. If it is the same, CLR throws the exception about this duplication.

Collision While Adding an Item to the Dictionary

If there is any collision for the given item (G_i), the CLR will then get the current count value of the Dictionary class via the `freeList` variable and add the item G_i at that position (`freeList`) into the entries table as an entry. For the next field of this entry, the CLR puts the entry located in the entries table at the position of the result of `buckets[index]`, as shown in the code:

```
/* It adds the index of the entry from the entries table at position of
 * the result of the buckets[index] into the next field of the current
 * entry item stored in the entries table at position of the freeList*/
this.entries[freeList].next = this.buckets[index];
```

The CLR then updates the information stored in the current index I_b position of the buckets table with the value of the current `freeList`, which is the latest place where the current item G_i has been stored in the entries table:

```
/* It updates the information stored in the buckets at position of index (Ib)
 * with the current freeList which is the latest count value. */
this.buckets[index] = freeList;
```

As a result, this ensures the buckets are stored with the right mapping indexes for all items in the entries table. Figure 11-26 demonstrates the Add operation in the `Dictionary<TKey, TValue>`.

Figure 11-26. CLR executing the Add operation in runtime

From Figure 11-26, you can see what the CLR does to add items in the Dictionary:

- The CLR initializes the buckets data with -1 and {0, null, 0, null} for each of the items in the entries table.
- When the CLR tries to add the key Mercury, it calculates the index to use to look up the buckets and check availability of that cell to store the index information of the entries table for the Mercury item. The Mercury-associated item will be stored in the entries table at position 0 and also stored at position 0 in the buckets array of the index.
- When the CLR tries to add Venus, it will calculate the index position, which is position 0, but it has already been taken by the Mercury entry. Therefore, the CLR will increase the current count field of the Dictionary, which then becomes position 1, and adds the Venus information at that position of the count of the Dictionary in the index.
- When the CLR tries to add Earth, it will calculate the index position, which is position 1, but it has already been taken by the Venus entry. Therefore, the CLR will increase the current count field of the Dictionary, which then becomes position 2, and adds the Earth information at that position of the count of the Dictionary in the index.
- When the CLR tries to add Mars, it will calculate the index position, which is position 2, but it has already been taken by the Earth entry. Therefore, the CLR will increase the current count field of the Dictionary, which then becomes position 3, and adds the Mars information at that position of the count of the Dictionary in the index.
- When the CLR tries to add Vesta, it will calculate the index position, which is position 3, but it has already been taken by the Mars entry. Therefore, the CLR will increase the current count field of the Dictionary, which then becomes position 4, and adds the Vesta information at that position of the count of the Dictionary in the index.
- When the CLR tries to add Ceres, it will calculate the index position, which is position 4, but it has already been taken by the Vesta entry. Therefore, the CLR will increase the current count field of the Dictionary, which then becomes position 5, and adds the Ceres information at that position of the count of the Dictionary in the index.
- When the CLR tries to add Pallas, it will calculate the index position, which is position 5, but it has already been taken by the Ceres entry. Therefore, the CLR will increase the current count field of the Dictionary, which then becomes position 6, and adds the Pallas information at that position of the count of the Dictionary in the index.

entries array and also links the item at position 0 with it (resolve collisions). The CLR stores the index information in the buckets table at position 0 with this updated new position information in the entries table. The item at position 0 in the buckets table will now be 1 instead of 0.

- When the CLR tries to add the Mars key in the Dictionary, it finds that it needs to expand the buckets and entries array. So after expansion, the CLR rehashes the existing item and mapping information stored in the buckets and entries tables. It will recalculate the index based on the Mars key and update the length of the buckets array. Finally, it adds Mars to the right position in the entries array and updates the mapping information at the buckets array.
- These same steps are repeat to add other items in the array.

Dictionary Look Up

The CLR follows several steps when it looks for an item based on the Key in the Dictionary. First, it accesses the index property to look up the Dictionary by providing the Key. It calls the `FindEntry` method where it will check whether or not the buckets is null. It will then compute the hash code for the given key (`num`) and compute the index to look up the buckets table using the hash code and the length of the buckets:

```
num % this.buckets.Length
```

The return value of the bucket `[num % this.buckets.Length]` will be the related index of the entries table used to find the key to match. Using the value returned from the bucket `[num % this.buckets.Length]` statement, CLR loops through until it is $>= 0$; if it is not > 0 , then it is -1, which means there is no other associated entry with this entry. As we learned in the initialization, when there is no item in the buckets, the default value is -1, as shown in the implementation of the Dictionary look up based on the Key in Listing 11-29.

Listing 11-29. The Implementation of the FindEntry Method of the Dictionary Class

```
private int FindEntry(TKey key)
{
 if (this.buckets != null)
 {
 int num = this.comparer.GetHashCode(key) & 0xffffffff;
 for (int i = this.buckets[num % this.buckets.Length]; i >= 0;
 i = this.entries[i].next)
 {
 if ((this.entries[i].hashCode == num) &&
 this.comparer.Equals(this.entries[i].key, key))
 {
 return i;
 }
 }
 }
 return -1;
}
```

In this iteration, it will check whether the item from the entries has the same hash code and key as the look up Key, and if so the CLR stops iteration and returns the value of `i`, which refers to the index of the

entries table. Using this position value, CLR returns an Entry from the entries table, with the implementation of the Index property as shown in Listing 11-30.

***Listing 11-30.** The Implementation of the Index of the Dictionary<TKey, TValue> Class*

```
public TValue this[TKey key]
{
 get
 {
 int index = this.FindEntry(key);
 if (index >= 0)
 {
 return this.entries[index].value;
 }

 return default(TValue);
 }
 set {.....}
}
```

Dictionary Class Members

The Dictionary<TKey, TValue> class provides methods for creating, manipulating, and searching Keys and Values of items. The sections that follow explore the different fields, constructors, and members used in the Dictionary class.

Properties

Table 11-24 lists the different properties of the Dictionary class.

***Table 11-24.** Public Properties of the Dictionary Class*

Property	Description
IsFixedSize	When implemented by a class, gets a value indicating whether the IDictionary has a fixed size
IsReadOnly	When implemented by a class, gets a value indicating whether the IDictionary is read-only
Item	When implemented by a class, gets or sets the element with the specified key. In C#, this property is the indexer for the IDictionary class. <code>var item = terrestrialPlanets["Mercury"];</code> <code>/* The innermost of the eight planets. */</code>
Keys	When implemented by a class, gets an ICollection containing the keys of the IDictionary
Values	When implemented by a class, gets an ICollection containing the values in the IDictionary
Comparer	Gets the IEqualityComparer<T> that is used to determine equality of keys for the Dictionary
Count	Gets the number of key/value pairs contained in the Dictionary<TKey, TValue>

Methods

The Dictionary class has different methods that can be used to do different operations. Table 11-25 lists the different methods of the Dictionary class.

Table 11-25. Public Methods of the Dictionary Class

Method	Description
Add	When implemented by a class, adds an element with the provided key and value to the IDictionary <pre>terrestrialPlanets.Add("Mercury", "The innermost of the eight planets.");</pre>
Clear	When implemented by a class, removes all elements from the IDictionary <pre>var before = terrestrialPlanets.Count; /* 7 */ terrestrialPlanets.Clear(); var after = terrestrialPlanets.Count; /* 0 */</pre>
Contains	When implemented by a class, determines whether the IDictionary contains an element with the specified key <pre>var itemExists = terrestrialPlanets.Contains(new KeyValuePair<string, string>("Mercury", "The innermost of the eight planets.")); /* true */</pre>
GetEnumerator	When implemented by a class, returns an IDictionaryEnumerator for the IDictionary
Remove	When implemented by a class, removes the element with the specified key from the IDictionary <pre>var status = terrestrialPlanets.Remove("Mercury"); /* true */</pre>
ContainsKey	Determines whether the Dictionary<TKey, TValue> contains the specified key
ContainsValue	Determines whether the Dictionary<TKey, TValue> contains a specific value
TryGetValue	Gets the value associated with the specified key

Summary

In this chapter, we have learned about the different collection types in .NET, such as `Array`, `List`, `ArrayList`, `Stack`, `Queue`, `Hashtable`, and `Dictionary`. You have learned how each of these classes dynamically ensures the capacity to accommodate required amounts of data, and you have learned how these classes have been implemented internally by using the array. In the next chapter, you will explore in depth the Linq in C#.

CHAPTER 12

Linq in C#

This chapter will discuss the Language Integrated Query (Linq) in .NET and explore in detail the extension methods defined in the `IEnumerable` class that are provided to do the Linq operation using C#. First, you will learn the basics of Linq and then examine the behind-the-scenes operations of each of the extension methods provided in the `IEnumerable` class. Based on their delegate-based query syntax, you will learn the internal implementation of these extension methods using the help of `ildasm.exe` and .NET Reflector tool.

First Look into Linq in .NET

In .NET, any data structure that implements `IEnumerable<T>` from the `System.Collections.Generic` namespace of the `mscorlib.dll` assembly is able to access all the extension methods defined in the `Enumerable` class of the `System.Linq` namespace of the `System.Core.dll` assembly. I should mention before you dive into this that the delegate-based Linq query operators are defined in the `Enumerable` class of the `System.Core.dll` assembly, and a complete list of these operators is shown in Table 12-1. An example is provided in the following code, where the series has three items:

```
List<string> series = new List<string>(){ "One", "Two", "Three" };
```

You can use the `Where` method to filter the list or `Select` to project into the output. Because `List<T>` type implements the `IEnumerable` interface and `Where` and `Select` extension method defined in the `Enumerable` class, it is the type `IEnumerable<T>`. For example, the `Where` extension method is a type of `IEnumerable<TSource>` as shows in the following code:

```
public static IEnumerable<TSource> Where<TSource>(
 this IEnumerable<TSource> source, Func<TSource, bool> predicate)
```

Any type that implements `IEnumerable<T>` is able to use the extension methods defined in the `Enumerable` class. For example, `List<T>` class implements `IEnumerable<T>` as the signature of the `List<T>` class as shown in the code:

```
public class List<T> :
 IList<T>, ICollection<T>, IEnumerable<T>, IList, ICollection, IEnumerable
```

The `Enumerable` class is a static noninheritable class. The definition of the `Enumerable` class is demonstrated in the code:

```
.class public abstract auto ansi sealed beforefieldinit
 System.Linq.Enumerable extends [mscorlib]System.Object
```

It is defined in the `System.Linq` namespace of the `System.Core.dll` assembly, as shown in Figure 12-1.

Figure 12-1. System.Linq.Enumerable class in the System.Linq

The static `Enumerable` class is a container for the different extension method types of `IEnumerable<T>`, for example:

```
public static bool Contains<TSource>(
 this IEnumerable<TSource> source, TSource value) {}
public static int Count<TSource>(this IEnumerable<TSource> source) {}
public static IEnumerable<TSource> Distinct<TSource>(
 this IEnumerable<TSource> source, IEqualityComparer<TSource> comparer){}
/* and many more */
```

Extension Method

The extension method is the heart of the delegate-based Linq query operation. You can find more detail about the extension method in Chapter 4.

Lambda Expressions and Expression Trees in Linq

In .NET, Linq query methods (referring to those extension methods that are defined in the `Enumerable` class) allow you to perform different operations, such as, filtering, projection, key extraction, or grouping, over a sequence of items. In query operation, you can use the concept of the lambda expression in place of these functions (i.e., filtering, projecting), which will provide a convenient way to write functions that can be passed as arguments for subsequent evaluation. Lambda expression is a kind of CLR-delegated function, and it must encapsulate a method that is defined by a delegate type. Lambda expressions are similar to CLR delegates, and they must adhere to a method signature defined by a delegate type. For example:

```
string expressionName = "Lambda Expression";
Func<string, int> filter = item => item.Length >3;
```

We can use this filter lambda in the Where method, for example:

```
/* To filter the string in expressionName variable */
expressionName.Where(filter);
```

You could also write this:

```
expressionName.Where( item => item.Length >3 );
```

In general, you are free to use named methods, anonymous methods, or lambda expressions with query methods. Lambda expressions have the advantage of providing the most direct and compact syntax for authoring. Linq also allows you to use `Expression<T>` (defined in the `System.Expression` namespace of the `System.core.dll` assembly) to define the lambda expression. When you use this `Expression<T>` to create a lambda expression, the C# compiler generates an expression tree for the lambda expression rather than defining the method body. An example of the expression tree using `Expression<T>` would be:

```
Expression<Predicate<int>> expression = n => n < 10;
```

In compile time, the C# compiler would determine whether to emit an IL instruction or an expression tree, depending on the usage of the lambda expression in the query operator. The compiler determines whether to generate an expression tree or the method based for the query methods using the following basic rules:

- When a lambda expression is assigned to a variable, field, or parameter whose type is a delegate, the compiler emits IL that is identical to that of an anonymous method.
- When a lambda expression is assigned to a variable, field, or parameter whose type is `Expression<T>`, the compiler emits an expression tree instead.

This chapter will explore the Linq query methods that can be used for delegate-based method.

Deferred Execution in Linq

Deferred execution is a pattern of the execution model by which the CLR ensures a value will be extracted only when it is required from the `IEnumerable<T>`-based information source. When any Linq operator uses the deferred execution, the CLR encapsulates the related information, such as the original sequence, predicate, or selector (if any), into an iterator, which will be used when the information is extracted from the original sequence using `ToList` method or `ForEach` method or manually using the underlying `GetEnumerator` and `MoveNext` methods in C#. Figure 12-2 demonstrates the deferred execution in Linq.

Figure 12-2. Example of the Deferred Execution

For example, as you can see in Figure 12-2, in order to extract data from the sequence numbers the CLR prepares related information for an Iterator object, and in the result fetch phase it will actually execute the iterator to get data from the sequence using the predicate and/or selector, which was encapsulated in the preparation phase.

In C#, the deferred execution is supported by directly using the `yield` keyword within the related iterator block. Table 12-1 lists the iterators in C# that use the `yield` keyword to ensure the deferred execution.

Table 12-1. Iterators in Linq

Method	Iterator	Class Definition
Cast	CastIterator	private sealed class <ConcatIterator>d_71<TSource>
Concat	ConcatIterator	private sealed class <ConcatIterator>d_71<TSource>
DefaultIfEmpty	DefaultIfEmptyIterator	private sealed class <DefaultIfEmptyIterator>d_a5<TSource>
Distinct	DistinctIterator	private sealed class <DistinctIterator>d_81<TSource>
Except	ExceptIterator	private sealed class <ExceptIterator>d_99<TSource>
GroupJoin	GroupJoinIterator	private sealed class <GroupJoinIterator>d_6a<TOuter, TInner, TKey, TResult>
Intersect	IntersectIterator	private sealed class <IntersectIterator>d_92<TSource>
Join	JoinIterator	private sealed class <JoinIterator>d_61<TOuter, TInner, TKey, TResult>
OfType	OfTypeIterator	private sealed class <OfTypeIterator>d_aa<TResult>
Range	RangeIterator	private sealed class <RangeIterator>d_b8
Repeat	RepeatIterator	private sealed class <RepeatIterator>d_bc<TResult>
Reverse	ReverseIterator	private sealed class <ReverseIterator>d_a0<TSource>
Select	SelectIterator	private sealed class <SelectIterator>d_7<TSource, TResult>
SelectMany	SelectManyIterator	private sealed class <SelectManyIterator>d_14<TSource, TResult>
Skip	SkipIterator	private sealed class <SkipIterator>d_4d<TSource>
SkipWhile	SkipWhileIterator	private sealed class <SkipWhileIterator>d_52<TSource>

Method	Iterator	Class Definition
Take	TakeIterator	private sealed class <TakeIterator>d_3a<TSource>
TakeWhile	TakeWhileIterator	private sealed class <TakeWhileIterator>d_40<TSource>
Union	UnionIterator	private sealed class <UnionIterator>d_88<TSource>
Where	WhereIterator	private sealed class <WhereIterator>d_0<TSource>
Zip	ZipIterator	private sealed class <ZipIterator>d_7a<TFirst, TSecond, TResult>

Query Methods in Linq

Here we will examine the behind-the-scenes operation of the Linq query methods that implement delegate-based syntax. All the query methods have categories, as shown in Table 12-2, which summarizes all the extension methods and their associated categories.

Table 12-2. Linq Query Methods Classification

Category	Extension Methods
Filtering- and projection-based methods	Where Select
Partitioning-based methods	Skip SkipWhile Take TakeWhile
Concatenation methods	Concat
Ordering methods	ThenBy Reverse
Grouping- and joining-based methods	Join GroupJoin GroupBy
Set-based methods	Distinct Except Union Intersect Sum LongCount
Aggregation-based methods	Max Min Count Average Aggregate
Quantifiers-based methods	All Any Contains

Category	Extension Methods
Element-based methods	First FirstOrDefault Last LastOrDefault Single SingleOrDefault ElementAt ElementAtOrDefault DefaultIfEmpty
Generation-based methods	Empty Range Repeat
Conversion-based methods	Cast ToArray OfType ToDictionary ToList ToLookup
Miscellaneous methods	Zip

Filtering- and Projection-Based Methods

The filtering method `Where` and the projection method `Select` will be explored in this section.

Where and Select

The `Where` and `Select` are two of the common extension methods of the `IEnumerable<TSource>` to filter and project data of a list or sequence. The list works with these two extension methods and are needed to implement `IEnumerable<T>`. The signature of the `Where` and `Select` extensions would be:

```
public static IEnumerable<TSource> Where<TSource>(
 this IEnumerable<TSource> source, Func<TSource, bool> predicate)
public static IEnumerable<TSource> Where<TSource>(
 this IEnumerable<TSource> source, Func<TSource, int, bool> predicate)
```

Listing 12-1 demonstrates the use of the `Where` and `Select` extension methods.

Listing 12-1. Example of Where and Select Clause

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
```

```
{  
 IList<string> numbers = new List<string>()  
 {  
 "One", "Two", "Three", "Four", "Five", "Six", "Seven"  
 };  
  
 var numbersLengthThree =  
 numbers.Where(x => x.Length == 3).Select(x => x).ToList();  
  
 numbersLengthThree.ForEach(x => Console.WriteLine(x));  
}  
}
```

Listing 12-1 creates a sequence of strings and stores them in numbers, which is a type of `IList<string>`, and then filters those items from the numbers whose total number of characters is equal to three and projects the results into a new list `numbersLengthThree`. Using the `ForEach` method, it iterates through the new list and displays the output on the console. The output of Listing 12-1 would be:

One
Two
Six

Internal Operation of the Where and Select Execution

Let's analyze the code in Listing 12-1 carefully to really understand how the CLR handles the `Where` and `Select` extension method while executing the program. Focus on the following line from Listing 12-1 to see how CLR handles it:

```
numbers.Where(x => x.Length == 3).Select(x => x).ToList()
```

This line of code is used to filter and project data from the `numbers` sequence. Figure 12-3 demonstrates the `Where` and `Select` extension method based on Listing 12-1.

Figure 12-3. How the Where and Select extension methods work

From Figure 12-3, you can see that:

- The CLR passes the numbers sequence as input to the `Where` method along with an instance of the `MulticastDelegate`, which holds the information about the `<Main>b_1` method compiled by the C# compiler for an anonymous method block (`x=>x.Length == 3`) in the compile time.
- The `Where` method returns an instance of the `WhereListIterator<string>` iterator, which is then used in the `Select` method along with another instance of the `MulticastDelegate`, which holds the information about the method `<Main>b_2` created from an anonymous method (`x=>x`) in the compile time.
- The `Select` method instantiates the relevant iterator based on the input enumerable; for example, the `WhereSelectListIterator<string, string>` iterator for the program in Listing 12-1. Until this point, CLR will not process the original list due to the deferred execution.
- The CLR passes this iterator instance as input to the `ToList` method, which finally processes the original list by iterating through the sequence using filtering criteria (`<Main>b_1`) to get a new list as output using the projection(`<Main>b_2`).

Execution of the `Where` Method

This section examines the steps the CLR takes when executing the `Where` method.

1. *Step 1:* The C# compiler compiles an anonymous method block `x => x.Length == 3` from the `Where` method into `<Main>b_1`. Following the decompiled IL code the C# compiler generates for the anonymous method `x => x.Length == 3`:

```
.method private hidebysig static bool <Main>b_1(string x) cil managed
{
 /* Code removed */
 L_0000: ldarg.0

 /* To get the Length of the string */
 L_0001: callvirt instance int32 [mscorlib]System.String::get_Length()
 L_0006: ldc.i4.3

 /* Check the equality of the length */
 L_0007: ceq
 L_0009: stloc.0
 L_000a: br.s L_000c
 L_000c: ldloc.0
 L_000d: ret
}
```

The equivalent C# code would be:

```
private static bool <Main>b_1(string x)
{
 return (x.Length == 3);
}
```

The CLR instantiates an instance of the `MulticastDelegate` using the method `<Main>b_1` that will be used as the delegate to filter items from the sequence. In the compile time, the C# compiler also created another method, `<Main>b_2`, for the `(x=>x)`, as demonstrated in the following IL code:

```
.method private hidebysig static string <Main>b_2(string x) cil managed
{
 /* Code removed */
 L_0000: ldarg.0
 L_0001: stloc.0
 L_0002: br.s L_0004
 L_0004: ldloc.0
 L_0005: ret
}
```

Or with the equivalent C# code:

```
private static string <Main>b_2(string x)
{
 return x;
}
```

The CLR used `<Main>b_2` to instantiate another instance of the `MulticastDelegate`, and it will be used as the projector to project items from the filtered sequence.

2. *Step 2:* When the CLR starts execution of the program in Listing 12-1, it starts execution of the `Where` method. It passes the original sequence numbers and instance of `MulticastDelegate` (created in step 1) as input, as demonstrated in the following decompiled IL code of the `Main` method from Listing 12-1:

```
.method private hidebysig static void Main(string[] args) cil managed
{
 .entrypoint
 .maxstack 4
 .locals init (
 [0] class [mscorlib]System.Collections.Generic.IList`1<string> numbers
 /* Code removed */
 )
 L_0000: nop

 /* Step 1: Created List<string> object for the numbers */
 L_0001: newobj instance void
 [mscorlib]System.Collections.Generic.List`1<string>:::ctor()
 /* Code removed */
 L_005c: stloc.0

 /* Step 2: Load the numbers variable into the evaluation stack */
 L_005d: ldloc.0
 L_005e: ldsfld class
 [mscorlib]System.Func`2<string, bool> /*Field type*/
 Ch12.Program:::CS$<>9__CachedAnonymousMethodDelegate4
 L_0063: brtrue.s L_0078
 L_0065: ldnull
 L_0066: ldftn bool Ch12.Program:::<Main>b_1(string)
```

```

L_006c: newobj instance void
 [mscorlib]System.Func`2<string, bool>::ctor(object, native int)

L_0071: stsfld class
 [mscorlib]System.Func`2<string, bool>
 /* It is holding the <Main>b__1 now */
 Ch12.Program::CS$<>9__CachedAnonymousMethodDelegate4

L_0076: br.s L_0078
L_0078: ldsfld class
 [mscorlib]System.Func`2<string, bool>
 Ch12.Program::CS$<>9__CachedAnonymousMethodDelegate4

/* Step 3: CLR will call the Where extension by passing numbers retrieved
 * into the evaluation stack at L_005c and the delegate object of
 * System.Func`2<string, bool> (inherited from MulticastDelegate)
 * at L_0078 */
L_007d: call
 /* return type of the Where */
 class [mscorlib]System.Collections.Generic.IEnumerable`1<!!0>
 [System.Core]System.Linq.Enumerable::Where<string>(
 /* First parameter type, CLR will pass value for this */
 class [mscorlib]System.Collections.Generic.IEnumerable`1<!!0>,
 /* Second parameter type CLR will pass value for this */
 class [mscorlib]System.Func`2<!!0, bool>
 )
 /* Code removed */
}

```

3. *Step 3:* Based on the data type of the numbers, the Where method returns the appropriate iterator instance as output. The implementation of the Where method to return an appropriate iterator is demonstrated in Listing 12-2.

Listing 12-2. The Implementation of the Where Method

```

public static IEnumerable<TSource> Where<TSource>(
 this IEnumerable<TSource> source, Func<TSource, bool> predicate)
{
 if (source is Iterator<TSource>)
 return ((Iterator<TSource>) source).Where(predicate);
 if (source is TSource[])
 return new WhereArrayIterator<TSource>((TSource[]) source, predicate);
 if (source is List<TSource>)
 return new WhereListIterator<TSource>(
 (List<TSource>) source, predicate);
 return new WhereEnumerableIterator<TSource>(source, predicate);
}

public static IEnumerable<TSource> Where<TSource>(
 this IEnumerable<TSource> source, Func<TSource, int, bool> predicate)
{

```

```

 return WhereIterator<TSource>(source, predicate);
 }
}

```

You can find the complete list of iterator classes used by the different extension methods in the Linq in the System.Core.dll assembly. Figure 12-4 shows the iterator used for the Where method.

Figure 12-4. Iterator classes used in the Enumerable class of the System.Core.dll assembly

For example, the CLR returns the `WhereListIterator<TSource>` iterator from the `Where` method, which contains the original list as the source sequence and `<Main> b_1` as the predicate. The CLR passes this `WhereListIterator<TSource>` as input to the `Select` method.

Execution of the Select Method

While executing the `Select` method, the CLR instantiates the relevant iterator based on the input of the `IEnumerable` object and the selector delegate. For the program in Listing 12-1, the CLR will return an instance of the `WhereSelectListIterator<TSource, TResult>` as output from the `Select` method. The implementation of the `Select` method to return an appropriate iterator is demonstrated in Listing 12-3.

Listing 12-3. Implementation Code for the Select Method

```

public static IEnumerable<TResult> Select<TSource, TResult>(
 this IEnumerable<TSource> source, Func<TSource, TResult> selector)
{
 if (source is Iterator<TSource>)
 return ((Iterator<TSource>) source).Select<TResult>(selector);
 if (source is TSource[])
 return new WhereSelectArrayIterator<TSource, TResult>(
 (TSource[]) source, null, selector);
 if (source is List<TSource>)
 return new WhereSelectListIterator<TSource, TResult>(
 (List<TSource>) source, null, selector);

 return new WhereSelectEnumerableIterator<TSource, TResult>(source, null, selector);
}

```

```
public static IEnumerable<TResult> Select<TSource, TResult>(
 this IEnumerable<TSource> source, Func<TSource, int, TResult> selector)
{
 return SelectIterator<TSource, TResult>(source, selector);
}
```

The iterator returned by the `Select` method contains the original list, the predicate delegate (`<Main>b_1`), and the selector or projector delegate (`<Main>b_2`).

4. *Step 4:* The CLR will not process the sequence until the program calls the `ToList` method or uses the `ForEach` method due to the deferred execution. The CLR passes this `WhereSelectListIterator<string, string>` iterator instance as input to the `ToList` method. In the `ToList` method, the CLR instantiates an instance of the `List<string>` by passing the `WhereSelectListIterator<string, string>` iterator as input to it.
5. *Step 5:* The CLR iterates through the enumerator to get the item from the input parameter collection (`WhereSelectListIterator<string, string>`) and applies the filtering criteria on it and adds the result into a dynamic `_items` array (a field of the `List<TSource>` class). This list object is returned as a result for the original list. The implementation of the `List<TSource>` constructor is demonstrated in the new list instantiation process for the `Where` and `Select` methods, as shown in Listing 12-4.

Listing 12-4. Constructor of the `List<TSource>`

```
public list(IEnumerable<t> collection)
{
 /* copy the original list into is2 */
 ICollection<t> is2 = collection as ICollection<t>;
 if (is2 != null)
 {
 int count = is2.Count;

 /* Initialize the _items using number of item in the original list.*/
 this._items = new t[count];
 is2.CopyTo(this._items, 0);
 this._size = count;
 }
 else
 {
 this._size = 0;
 this._items = new t[4];
 using (IEnumerator<t> enumerator = collection.GetEnumerator())
 {
 /* iterate through each of the item from the sequence and execute
 * the filtering function Predicate over that item if it returns
 * true then that item will be add to the new list. */
 while (enumerator.MoveNext())
 {
 /* This add method internally work as dynamic array by making
 * sure the size of the array using EnsureCapacity method
 }
 }
 }
}
```

```
* (See Chapter 11 for the more about the  
* EnsureCapacity method).*/  
this.add(enumerator.current);  
}  
}  
}  
}
```

You have explored in detail the `Where` and `Select` extension method to filter and project data from a sequence. The following section will examine the partition-based extension methods of the `Linq` that can be used to manipulate the sequence.

Partitioning-Based Methods

This section will explore the partitioning-based methods, such as `Skip`, `SkipWhile`, `Take`, and `TakeWhile`.

Skip

The `Skip` method is used to bypass a specified number of elements from a sequence and then return the remaining elements as output. Due to the deferred execution, the immediate return value is an object of the relevant iterator type that stores all the information that is required to perform the skip operation. The `Skip` method iterates through the list and skips the specified number of items from the beginning of the list. The specified number is provided as a parameter of this method. The signature of the `Skip` extension method is:

```
public static IEnumerable<TSource> Skip<TSource>(this IEnumerable<TSource> source, int count)
```

The program in Listing 12-5 creates a sequence of strings into the numbers that holds One, Two, Three, Four, and Five as items of this sequence.

Listing 12-5. Example of the Skip Method

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<string> numbers = new List<string>()
 {
 "One", "Two", "Three", "Four", "Five"
 };

 var result = numbers.Skip(2);
 result.ToList().ForEach(number => Console.WriteLine(number));
 }
 }
}
```

```

 }
}
}
```

The program in Listing 12-5 will produce the output:

```

Three
Four
Five
```

Internal Operation of the Skip Method of Execution

Let's look at how the CLR executes the `numbers.Skip(2)` from the code in Listing 12-5.

1. *Step 1:* The CLR returns the `SkipIterator<TSource>` (which holds the original list and the count to define the number of items to skip) from the `Skip` method.
2. *Step 2:* Due to the deferred execution pattern, this `SkipIterator<TSource>` is executed by the CLR while, for example, iterating the sequence used for the `ToList` method, as shown in Listing 12-5. Inside the `SkipIterator<TSource>`, the CLR runs a loop and it continues until the number of items to skip becomes zero. During this iteration, the CLR moves the current position of the inner `IEnumerator` object. When the number of items becomes zero, it loops through the list again to return the remaining items from the original sequence as output, as demonstrated in Listing 12-6.

Listing 12-6. Implementation Code for the Skip Method

```

private static IEnumerable<TSource> SkipIterator<TSource>(
 IEnumerable<TSource> source,
 int count)
{
 using (IEnumerator<TSource> iteratorVariable0 = source.GetEnumerator())
 {
 /* Skip items from the begin of the list as long as count > 0 */
 /* Outer loop */
 while ((count > 0) && iteratorVariable0.MoveNext())
 count--;
 /* As soon as count becomes 0 CLR returns the rest of the item
 * as output. */
 if (count <= 0)
 {
 /* The CLR will start iterating the original list from the point
 * the CLR left from the outer loop */
 /* Inner loop */
 while (iteratorVariable0.MoveNext())
 yield return iteratorVariable0.Current;
 }
 }
}
```

SkipWhile

The `SkipWhile` extension method bypasses elements from the sequence as long as a specified condition is true and it returns the remaining elements as output. The signature of this extension method is:

```
public static IEnumerable<TSource> SkipWhile<TSource>(
 this IEnumerable<TSource> source, Func<TSource, bool> predicate)
public static IEnumerable<TSource> SkipWhile<TSource>(
 this IEnumerable<TSource> source, Func<TSource, int, bool> predicate)
```

An example of the use of the `SkipWhile` method is provided in Listing 12-7.

Listing 12-7. Example of the SkipWhile Method

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<string> numbers = new List<string>()
 {
 "One", "Two", "Three", "Four", "Five"
 };

 var result = numbers.SkipWhile(number => number.Length == 3);
 result.ToList().ForEach(number => Console.WriteLine(number));
 }
 }
}
```

The program in Listing 12-7 will produce the output:

```
Three
Four
Five
```

Internal Operation of the SkipWhile Method of Execution

The output shows that the `SkipWhile` method excluded those items whose length is equal to three in the output sequence. Let's analyze the code in Listing 12-7 in detail to understand what's happening when the CLR executes the `SkipWhile` method.

1. *Step 1:* The C# compiler constructs a method `<Main>b_1` using the anonymous method (`number => number.Length == 3`) in the compile time. The CLR will instantiate an instance of `MulticastDelegate` using the `<Main>b_1` method as a predicate to the `SkipWhile`. The CLR instantiates an instance of the `SkipWhileIterator` iterator using the original list and the predicate `<Main>b_1`.

Due to the deferred execution, the `SkipWhileIterator` will not execute until the CLR calls the `ToList` or uses the `ForEach` method to iterate through.

2. *Step 2:* The CLR executes the `ToList` method over the `SkipWhileIterator` return from the `SkipWhile` method, and inside the `SkipWhileIterator`, the CLR loops through the original list one by one and executes the predicate over each of the items. If the predicate returns false, then the `SkipWhileIterator` returns that item as a result of the `SkipWhile` method; or if it returns true, then it continues through the list until it finishes. The implementation of the `SkipWhileIterator` used by the CLR at runtime is shown in Listing 12-8.

Listing 12-8. Implementation Code of the SkipWhileIterator

```
private static IEnumerable<TSource> SkipWhileIterator<TSource>(
 IEnumerable<TSource> source,
 Func<TSource, bool> predicate)
{
 bool iteratorVariable0 = false;
 foreach (TSource iteratorVariable1 in source)
 {
 if (!iteratorVariable0 && !predicate(iteratorVariable1))
 iteratorVariable0 = true;

 if (iteratorVariable0)
 yield return iteratorVariable1;
 }
}
```

Take

The `Take` method is used to return the specified number of elements from the list. An example of the `Take` method is shown in Listing 12-9.

Listing 12-9. Example of the Take Method

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<int> series = new List<int>()
 {
 1,2,3,4,5,6,7
 };
 }
 }
}
```

```
 series.Take(4)
 .ToList()
 .ForEach(number =>
 Console.WriteLine(string.Format("{0}\t", number)));
 }
}
```

This program will produce the output:

1 2 3 4

It will return the `TakeIterator`, which will encapsulate the original list and the count that holds the number of elements to take. This will execute as soon as the `ToList` or `Foreach` method is executed by the iterator.

TakeWhile

The `TakeWhile` method is used to extract those items from a sequence that meet a provided condition. Listing 12-10 shows the use of the `TakeWhile` method.

Listing 12-10. Example of the TakeWhile Method

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<int> series = new List<int>()
 {
 1,2,3,4,5,6,7
 };
 Console.WriteLine("When the condition is true");
 series.TakeWhile(number => number < 3)
 .ToList()
 .ForEach(number => Console.Write(string.Format("{0}\t",
 number)));
 Console.WriteLine("\nOn first false return iteration will stop ");
 series.TakeWhile(number => number > 3)
 .ToList()
 .ForEach(number => Console.Write(string.Format("{0}\t",
 number)));
 }
 }
}
```

This program produced the output:

```
When the condition is true
1 2
On first false return iteration will stop
```

Internal Operation of the TakeWhile Method of Execution

The `TakeWhile` method will return `TakeWhileIterator` with the original list and the predicate and it will pass this iterator to the `List` class while executing the `ToList` method over it. `ToList` will create a new `List` and in the `List` constructor it will loop through the iterator, which is `TakeWhileIterator`. It will return the items from the original list based on several steps. As long as the condition is true for the item in the list, it will continue down the list to take the item from it. But with the first occurrence of a false return from the predicate, the CLR will stop iterating the original list to take the item and return with whatever it has found so far (i.e., whatever items from the list meet the condition and only those). The code for implementing this would be:

```
private static IEnumerable<TSource> TakeWhileIterator<TSource>(
 IEnumerable<TSource> source,
 Func<TSource, bool> predicate)
{
 foreach (TSource iteratorVariable0 in source)
 {
 /* While the predicate return false for a item from the original list it will break the
 iteration*/
 if (!predicate(iteratorVariable0))
 {
 break;
 }
 /* Otherwise return that item from the original list */
 yield return iteratorVariable0;
 }
}
```

Concatenation Methods

This section discusses the operations of the `Concat` method in detail.

Concat

The `Concat` extension method concatenates two sequences into one sequence. This method differs from the `Union` method because the `Concat<TSource>` returns all the original elements in the input sequences regardless of the duplicates, whereas the `Union` method returns only unique elements from the sequences. The signature for this extension method would be:

```
public static IEnumerable<TSource> Concat<TSource>(
 this IEnumerable<TSource> first, IEnumerable<TSource> second)
```

The program in Listing 12-11 demonstrates the `Concat` method.

Listing 12-11. Example of the Concat Method

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<int> listOne = new List<int>()
 {
 1,2,3,4,5,6
 };

 IList<int> listTwo = new List<int>()
 {
 6,7,8,9,10
 };

 var result = listOne.Concat(listTwo).ToList();
 result.ForEach(x => Console.WriteLine(string.Format("{0}\t",x)));
 }
 }
}
```

The program in Listing 12-11 will produce the output:

```
1 2 3 4 5 6 6 7 8 9
10
```

Internal Operation of the Concat Method of Execution

The CLR concatenates items from the sequence `listOne` and `listTwo` into a new sequence that holds all the items, for example, { 1,2,3,4,5,6,6,7,8,9,10 }, with duplicated values. Figure 12-5 demonstrates how the `Concat` method works internally.

Figure 12-5. How the `Concat` extension method works

Figure 12-5 shows that the CLR passes the `listOne` and `listTwo` sequences as input to the `Concat` method and returns an instance of `ConcatIterator<int>` as output to the caller. Due to the deferred execution pattern used by the `Concat` method, the `ToList` method iterates through the items from the sequence and `ConcatIterator<int>` `Concat` `listOne` and `listTwo` sequences based on concatenate logic to produce the final output sequence. Let's analyze the code in Listing 12-11 to help explain what's happening when the CLR executes the `Concat` method.

1. *Step 1:* The CLR passes the original lists `listOne` and `listTwo` to the `Concat<TSource>` method as input.
2. *Step 2:* In the `Concat` method, the CLR instantiates the `ConcatIterator<int>` iterator, which holds the `listOne` and `listTwo` and returns to the caller of the `Concat` method. The implementation of the `Concat` method would be:

```
public static IEnumerable<TSource> Concat<TSource>(
 this IEnumerable<TSource> first,
 IEnumerable<TSource> second)
{
 return ConcatIterator<TSource>(first, second);
}
```

3. *Step 3:* The `ToList` method loops through the lists, such as `listOne` and `listTwo`, via the `Enumerator` object returned from the `ConcatIterator<int>` instance and inserts each of the items from `listOne` and `listTwo` into a new list and returns this new list as a result of the `Concat` extension.

Ordering Methods

This section will explore the `ThenBy` and `Reverse` ordering methods.

ThenBy

The `ThenBy` method performs a subsequent ordering of the elements in a sequence in ascending order. Because it follows the deferred execution pattern in `ThenBy`, the immediate return value is an object of the relevant type that stores all the information, such as the original list, key selector, and so forth. The signature of the `ThenBy` extension method is:

```
public static IOrderedEnumerable<TSource> ThenBy<TSource, TKey>(
 this IOrderedEnumerable<TSource> source, Func<TSource, TKey> keySelector)
public static IOrderedEnumerable<TSource> ThenBy<TSource, TKey>(
 this IOrderedEnumerable<TSource> source,
 Func<TSource, TKey> keySelector, IComparer<TKey> comparer)
```

Listing 12-12 demonstrates the `ThenBy` method.

Listing 12-12. Example of the ThenBy Extension Method

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

```

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<Person> persons = new List<Person>()
 {
 new Person(){ Name="Person F", Address= "Address of F",
 Id= 111116},
 new Person(){ Name="Person G", Address= "Address of G",
 Id= 111117},
 new Person(){ Name="Person C", Address= "Address of C",
 Id= 111113},
 new Person(){ Name="Person B", Address= "Address of B",
 Id= 111112},
 new Person(){ Name="Person D", Address= "Address of D",
 Id= 111114},
 new Person(){ Name="Person A", Address= "Address of A",
 Id= 111111},
 new Person(){ Name="Person E", Address= "Address of E",
 Id= 111115}
 };
 var result =
 persons.OrderBy(person => person.Id).ThenBy(person => person);
 foreach (Person person in result)
 {
 Console.WriteLine("{0,-15} {1,-20}{2,-20}",
 person.Name,
 person.Address,
 person.Id);
 }
 }
 public class Person
 {
 public string Name
 {
 get;
 set;
 }

 public string Address
 {
 get;
 set;
 }
 }
 }
}

```

```

 public double Id
 {
 get;
 set;
 }
}
}

```

This program produced the output:

Person A	Address of A	111111
Person B	Address of B	111112
Person C	Address of C	111113
Person D	Address of D	111114
Person E	Address of E	111115
Person F	Address of F	111116
Person G	Address of G	111117

Internal Operation of the ThenBy Method of Execution

This method works as demonstrates in the steps that follow.

1. Step 1: It will call the CreateOrderedEnumerable method, as shown in Listing 12-13.

Listing 12-13. Implementation of the ThenBy Method

```

public static IOrderedEnumerable<TSource> ThenBy<TSource, TKey>(
 this IOrderedEnumerable<TSource> source,
 Func<TSource, TKey> keySelector)
{
 return source.CreateOrderedEnumerable<TKey>(keySelector, null, false);
}

```

2. Step 2: CreateOrderedEnumerable method instantiates an instance of the OrderedEnumerable, as shown in Listing 12-14.

Listing 12-14. Implementation of the CreateOrderedEnumerable Method

```

IOrderedEnumerable<TElement> IOrderedEnumerable<TElement>.CreateOrderedEnumerable<TKey>(
 Func<TElement, TKey> keySelector,
 IComparer<TKey> comparer,
 bool descending)
{
 return new OrderedEnumerable<TElement, TKey>(
 this.source,
 keySelector,
 comparer, descending)
 { parent = (OrderedEnumerable<TElement>) this };
}

```

3. Step 3: The OrderedEnumerable class is implemented, as shown in Listing 12-15.

Listing 12-15. Implementation for the OrderedEnumerable Class

```

internal class OrderedEnumerable<TElement, TKey> : OrderedEnumerable<TElement>
{
 /* Code removed*/
 internal OrderedEnumerable(
 IEnumerable<TElement> source,
 Func<TElement, TKey> keySelector,
 IComparer< TKey> comparer, bool descending) { /*Code removed*/ }

 internal override EnumerableSorter<TElement> GetEnumerableSorter(
 EnumerableSorter<TElement> next)
 {
 EnumerableSorter<TElement> enumerableSorter = new
 EnumerableSorter<TElement, TKey>(
 this.keySelector,
 this.comparer,
 this.descending, next);
 if (this.parent != null)
 {
 enumerableSorter =
 this.parent.GetEnumerableSorter(enumerableSorter);
 }
 return enumerableSorter;
 }
}

```

Reverse

The Reverse method inverts the order of the elements in a sequence. This method follows the deferred execution pattern. Unlike OrderBy, this sorting method does not consider the actual values themselves in determining the order. Rather, it just returns the elements in the reverse order from which they are produced by the underlying source. The signature of the Reverse extension method is:

```
public static IEnumerable<TSource> Reverse<TSource>(this IEnumerable<TSource> source)
```

In the example provided in Listing 12-16, the Reverse method reverses the original sequence.

Listing 12-16. Example of the Reverse Method

```

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<int> numbers = new List<int>() { 1, 2, 3, 4, 5 };

```

```

 var reverseNumbers = numbers.Reverse();

 var result = reverseNumbers.ToList();

 result.ForEach(x => Console.WriteLine("{0}\t", x));
 Console.WriteLine();
 }
}
}

```

The program in Listing 12-16 will produce the output:

```
5 4 3 2 1
```

Internal Operation of the Reverse Method of Execution

Let's analyze the code in Listing 12-16 carefully to really understand what's happening when the CLR executes the `Reverse` method.

1. *Step 1:* The CLR will pass the original sequence, in this case the `numbers`, as input to the `Reverse` method and it instantiates an instance of the `ReverseIterator<TSource>`, which holds the related information to execute by the `ToList` or `ForEach` method.
2. *Step 2:* The CLR will pass the `ReverseIterator<TSource>` instance to the `ToList` method, which passes this iterator to the `List` class and processes the operation based on the iteration logic implemented in the `ReverseIterator<TSource>`. Finally, this method produces the reversed sequence as output, as shown in Listing 12-17.

Listing 12-17. Implementation of the ReverseIterator<TSource>

```

private static IEnumerable<TSource> ReverseIterator<TSource>(
 IEnumerable<TSource> source)
{
 /* Copy the original list into this Buffer instance. Buffer is a struct
 * which hold input list into a internal array. */
 Buffer<TSource> iteratorVariable0 = new Buffer<TSource>(source);

 /* index will hold the last index of the buffer */
 int index = iteratorVariable0.count - 1;

 while (true)
 {
 if (index < 0)
 yield break;

 /* So the item at the last index from internal array of the Buffer
 * will be return and index will be decremented as long as the
 * while loop continue. */
 yield return iteratorVariable0.items[index];
 }
}

```

```

 index--;
 }
}
}

```

The Buffer struct has the definition:

```

.class private sequential ansi sealed beforefieldinit Buffer<TElement>
 extends [mscorlib]System.ValueType
{

 .method assembly hidebysig specialname rtspecialname instance void
 .ctor(class
 [mscorlib]System.Collections.Generic.IEnumerable`1<!TElement>
 source) cil managed
 { /* Code removed */ }

 .method assembly hidebysig instance !TElement[] ToArray() cil managed
 { /* Code removed */ }

 .field assembly int32 count

 /* items array will hold the data from the sequence*/
 .field assembly !TElement[] items
}

```

Grouping- and Joining-Based Methods

This section will examine different grouping- and joining-based methods, such as `Join`, `GroupJoin`, and `GroupBy`.

Join

The `Join` operator is used to merge two sequences into one based on the joining condition. Figure 12-6 demonstrates the `Join` operation.

Figure 12-6. Join basic operation

The Join operation works through the following steps:

1. *Step 1:* It constructs a grouping table using the inner sequence and inner key selector.
2. *Step 2:* It will iterate through the outer sequence and match with the grouping table to determine the matched item, and the matched item will then be passed to the result selector to process the matched item and store it in the list of `<>f__AnonymousType0<string,string>` type. The type `<>f__AnonymousType0<string,string>` is constructed based on the anonymous type passed into the result selector.

The signature of the Join operator is:

```
public static IEnumerable<TResult> Join<TOuter, TInner, TKey, TResult>(
 this IEnumerable<TOuter> outer, IEnumerable<TInner> inner,
 Func<TOuter, TKey> outerKeySelector, Func<TInner, TKey> innerKeySelector,
 Func<TOuter, TInner, TResult> resultSelector)

public static IEnumerable<TResult> Join<TOuter, TInner, TKey, TResult>(
 this IEnumerable<TOuter> outer, IEnumerable<TInner> inner,
 Func<TOuter, TKey> outerKeySelector, Func<TInner, TKey> innerKeySelector,
 Func<TOuter, TInner, TResult> resultSelector, IEqualityComparer<TKey> comparer
)
```

An example of the Join operation is presented in Listing 12-18.

Listing 12-18. Implementation of the Join Operation

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 List<Person> persons;
 List<Address> addresses;

 InitializeData(out persons, out addresses);

 /* persons - Outer Sequence */
 var result = persons.Join(
 /*addresses - Inner Sequence*/
 addresses,
 /* Outer Key Selector */
 person => person,
 /* Inner Key Selector */
 address => address.AddressOf,
 /* Result Selector */
 
```

```

 (person, address) =>
 new
 {
 PersonName = person.PersonName,
 AddressDetails = address.AddressDetails
 }
 );

 result.ToList().
 ForEach(personAddress =>
 Console.WriteLine("{0} \t{1}",
 personAddress.PersonName, personAddress.AddressDetails));
}

private static void InitializeData(
 out List<Person> persons, out List<Address> addresses)
{
 var personA = new Person
 { PersonID = "PA_01", PersonName = "A" };
 var personB = new Person
 { PersonID = "PB_01", PersonName = "B" };
 var personC = new Person
 { PersonID = "PC_01", PersonName = "C" };

 var addressOne = new Address
 { AddressOf = personA,
 AddressDetails = "Mystery Street,Jupiter" };
 var addressTwo = new Address
 { AddressOf = personA, AddressDetails = "Dark Street,Mars" };
 var addressThree = new Address
 { AddressOf = personB, AddressDetails = "Sun Street,Jupiter" };
 var addressFour = new Address
 { AddressOf = personC, AddressDetails = "Dry Street,Neptune" };

 persons = new List<Person>
 { personA, personB, personC };
 addresses = new List<Address>
 { addressOne, addressTwo, addressThree, addressFour };
}
}

public class Person
{
 public string PersonID { get; set; }
 public string PersonName { get; set; }
}

public class Address
{
 public Person AddressOf { get; set; }
 public string AddressDetails { get; set; }
}

```

```

 }
}

```

The program in the Listing 12-18 produced the output:

```

A Mystery Street,Jupiter
A Dark Street,Mars
B Sun Street,Jupiter
C Dry Street,Neptune

```

Internal Operation of the Join Method of Execution

Let's analyze the code in Listing 12-18 to help us understand in depth what's happening while the CLR executes Join. Figure 12-7 demonstrates the inner details of the Join method.

Figure 12-7. How the Join method works

Each of the steps illustrated in Figure 12-7 will be explored in details in the following discussion.

1. **Step 1:** The CLR passes the related data, such as outer sequence, inner sequence, key, and result selectors, into the Join method, which selects the appropriate iterator, as demonstrated in Listing 12-19.

Listing 12-19. Implementation of the Join Method

```

public static IEnumerable<TResult> Join<TOuter, TInner, TKey, TResult>(
 this IEnumerable<TOuter> outer,
 IEnumerable<TInner> inner,

```

```

Func<TOuter, TKey> outerKeySelector,
Func<TInner, TKey> innerKeySelector,
Func<TOuter, TInner, TResult> resultSelector,
IEqualityComparer< TKey> comparer)
{
 /* JoinIterator will be returned which holds all the necessary information
 * to execute while enumerated either via ToList() or ForEach method*/
 return JoinIterator<TOuter, TInner, TKey, TResult>(
 outer,
 inner,
 outerKeySelector,
 innerKeySelector,
 resultSelector,
 comparer);
}

```

Listing 12-19 shows that the `Join` method returns the `JoinIterator` to the caller that encapsulates related information. The caller of the `Join` method will not execute the `JoinIterator` immediately.

2. *Step 2:* Due to the deferred execution, as soon as the caller of the `Join` method calls the `ToList` method, the CLR will start executing the `JoinIterator`. Listing 12-20 shows the implementation code for the `JoinIterator`.

Listing 12-20. Implementation of the Join Operation

```

private static IEnumerable<TResult> JoinIterator<TOuter, TInner, TKey, TResult>(
 IEnumerable<TOuter> outer,
 IEnumerable<TInner> inner,
 Func<TOuter, TKey> outerKeySelector,
 Func<TInner, TKey> innerKeySelector,
 Func<TOuter, TInner, TResult> resultSelector,
 IEqualityComparer< TKey> comparer)
{
 Lookup< TKey, TInner> iteratorVariable0 =
 Lookup< TKey, TInner>.CreateForJoin(inner, innerKeySelector, comparer);

 foreach (TOuter iteratorVariable1 in outer)
 {
 Lookup< TKey, TInner>.Grouping grouping =
 iteratorVariable0.GetGrouping(outerKeySelector(iteratorVariable1),
 false);

 if (grouping != null)
 {
 for (int i = 0; i < grouping.count; i++)
 yield return resultSelector(iteratorVariable1,
 grouping.elements[i]);
 }
 }
}

```

Listing 12-20 shows that the CLR will initialize a `Lookup` class using the `CreateForJoin` method, which holds the default initialized groupings array of `Grouping` type. The CLR will iterate through the original inner sequence and, based on the inner `keySelector`, add the iterated item into the groupings array of the `Lookup` class. The implementation of the `CreateForJoin` method is:

```
internal static Lookup<TKey, TElement> CreateForJoin(
 IEnumerable<TElement> source,
 Func<TElement, TKey> keySelector,
 IEqualityComparer<TKey> comparer)
{
 /* It will initialize an array of Grouping into the groupings
 * with the default size 7 */
 Lookup<TKey, TElement> lookup = new Lookup<TKey, TElement>(comparer);
 foreach (TElement local in source)
 {
 TKey key = keySelector(local);
 if (key != null)
 {
 /* Add the relevant key into the groupings array */
 lookup.GetGrouping(key, true).Add(local);
 }
 }
 return lookup;
}
```

3. *Step 3:* The CLR will iterate through the outer sequence and, using the outer key selector, it will get relevant items from the grouping table created for the inner sequence.
4. *Step 4:* The CLR yields the `resultSelector` to get the result.

GroupJoin

`GroupJoin` works the same as the `Join` operator but it produces the hierarchy output. The signature of the `GroupJoin` method is:

```
public static IEnumerable<TResult> GroupJoin<TOuter, TInner, TKey, TResult>(
 this IEnumerable<TOuter> outer, IEnumerable<TInner> inner,
 Func<TOuter, TKey> outerKeySelector, Func<TInner, TKey> innerKeySelector,
 Func<TOuter, IEnumerable<TInner>, TResult> resultSelector)

public static IEnumerable<TResult> GroupJoin<TOuter, TInner, TKey, TResult>(
 this IEnumerable<TOuter> outer, IEnumerable<TInner> inner,
 Func<TOuter, TKey> outerKeySelector, Func<TInner, TKey> innerKeySelector,
 Func<TOuter, IEnumerable<TInner>, TResult> resultSelector, IEqualityComparer<TKey> comparer)
```

The modified version of a `Join` example is used to demonstrate the use of the `GroupJoin` operator, as showing in Listing 12-21.

Listing 12-21. Example of the `GroupJoin`

```
static void Main(string[] args)
{
```

```

List<Person> persons;
List<Address> addresses;
InitializeData(out persons, out addresses);

/* persons - Outer Sequence */
var result = persons.GroupJoin(
 /*addresses - Inner Sequence*/
 addresses,
 /* Outer Key Selector */
 person => person,
 /* Inner Key Selector */
 address => address.AddressOf,
 /* Result Selector */
 (person, address) =>
 new
 {
 PersonName = person.PersonName,
 AddressDetails =
 address.Select(innerAddress=>innerAddress.AddressDetails)
 }
);

var rr = result.ToList();
foreach (var item in result)
{
 Console.WriteLine("{0}", item.PersonName);
 item.AddressDetails.ToList().ForEach(
 address => Console.WriteLine(address));
}
}

```

It will produce the output:

```

A
Mystery Street,Jupiter
Dark Street,Mars
B
Sun Street,Jupiter
C
Dry Street,Neptune

```

GroupBy

The `GroupBy` method groups the elements of a sequence based on the specified key selector. This method has eight overloaded methods, and one of those is:

```

public static IEnumerable<TResult> GroupBy<TSource, TKey, TElement, TResult>(
 this IEnumerable<TSource> source, Func<TSource, TKey> keySelector,
 Func<TSource, TElement> elementSelector, Func<TKey, IEnumerable<TElement>, TResult>
 resultSelector,
 IEqualityComparer<TKey> comparer)

```

An example of the GroupBy method is shown in Listing 12-22.

Listing 12-22. Example of the GroupBy Method

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 List<Person> persons;
 InitializeData(out persons);

 var result = persons.GroupBy(
 person => person.PersonAge,
 person => person.PersonID,
 (Age, Id) =>
 new
 {
 PersonAge = Age,
 PersonID = Id
 }
 );

 Console.WriteLine("Age group \t No of person \t Persons are");
 result.ToList().ForEach(item =>
 {
 Console.WriteLine(
 string.Format("{0,5} \t {1,15} \t {2,-33}",
 item.PersonAge,
 item.PersonID.Count(),
 string.Join(", ", item.PersonID)));
 });
 }

 private static void InitializeData(
 out List<Person> persons)
 {
 persons = new List<Person>
 {
 new Person { PersonID = "PA_01", PersonAge = 6 },
 new Person { PersonID = "PB_01", PersonAge = 7 },
 new Person { PersonID = "PC_01", PersonAge = 7 },
 new Person { PersonID = "PD_01", PersonAge = 4 },
 new Person { PersonID = "PE_01", PersonAge = 7 },
 new Person { PersonID = "PF_01", PersonAge = 5 },
 new Person { PersonID = "PG_01", PersonAge = 5 },
 new Person { PersonID = "PH_01", PersonAge = 9 },
 new Person { PersonID = "PI_01", PersonAge = 9 }
 };
 }
 }
}
```

```
 };
 }
}

public class Person
{
 public string PersonID { get; set; }
 public int PersonAge { get; set; }
}
```

This program will produce the output:

Age group	No of person	Persons are
6	1	PA_01
7	3	PB_01,PC_01,PE_01
4	1	PD_01
5	2	PF_01,PG_01
9	2	PH_01,PI_01

Internal Operation of the GroupBy Method of Execution

Let's analyze Listing 12-22 to help us understand what's happening while the CLR executes the `GroupBy` method. Figure 12-8 demonstrates the details about the `GroupBy` method.

Figure 12-8. Working details of the `GroupBy` method

Each of the steps in Figure 12-8 will be explored in detail in the following discussion.

1. **Step 1:** The C# compiler will construct a method `<Main>b_1` using the anonymous method `person => person.PersonAge.Name`, `<Main>b_2` using the anonymous method `person => person.PersonID`, and `<Main>b_3` using the anonymous method as shown below,

```
(Age, Id) =>
new
{
 PersonAge = Age,
 PersonID = Id
}
```

The CLR will instantiate three instances of the `MulticastDelegate` object using the `<Main>b_1`, `<Main>b_2`, and `<Main>b_3` methods to pass this into the `GroupedEnumerable` class as input to `keySelector`, `elementSelector`, and the `resultSelector` from the `GroupBy` method:

```
public static IEnumerable<TResult> GroupBy<TSource, TKey, TElement, TResult>(
 this IEnumerable<TSource> source,
```

```

Func<TSource, TKey> keySelector,
Func<TSource, TElement> elementSelector,
Func<TKey, IEnumerable<TElement>, TResult> resultSelector)
{
 return new GroupedEnumerable<TSource, TKey, TElement, TResult>(
 source,
 keySelector,
 elementSelector,
 resultSelector, null);
}

```

2. *Step 2:* While the CLR instantiates the GroupedEnumerable class in the constructor, it will initialize related data structures such as source (original sequence), keySelector, elementSelector, and resultSelector and will hold the keySelector, elementSelector, and resultSelector from the input of the constructor.
3. *Step 3:* Due to the deferred execution pattern followed by the GroupBy method, the CLR calls the ToList method, which will initialize a new list using the enumerator by calling the GetEnumerator from the GroupedEnumerable class instantiated in step 1. The implementation of the GetEnumerator method is:

```

public IEnumerator<TResult> GetEnumerator()
{
/* source - refers the Original sequence
 * keySelector - refers The Key selector
 * elementSelector - refers The Element selector
 * comparer - refers The comparer
 * ApplyResultSelector - apply the result selector to extract the result */
 return Lookup< TKey, TElement >.Create<TSource>(
 this.source,
 this.keySelector,
 this.elementSelector,
 this.comparer).
/* Apply the result selector to extract the result */
 ApplyResultSelector<TResult>(this.resultSelector).GetEnumerator();
}

```

The GetEnumerator method shows that the Lookup class will hold the grouped result after executing the Create and ApplyResultSelector.

4. *Step 4:* Internally the Create method of the Lookup class will instantiate an instance of the Lookup class, which will initialize a data structure groupings (an array with default size 7) with the type Grouping, as shown in the partial code of the constructor of the Lookup class:

```

private Lookup(IEqualityComparer< TKey > comparer)
{
 /* Code removed */
 this.groupings = new Grouping< TKey, TElement >[7];
}

```

This groupings array will initially hold default values of the specified type. The CLR then iterates through the original list. Based on the KeySelector and ElementSelector, it will extract data from the original list and add these iterated items into the groupings array:

```
foreach (TSource local in source)
{
 lookup.GetGrouping(keySelector(local), true).Add(elementSelector(local));
}
```

On return of the Create method, the CLR will return the instance of the Lookup class that holds the Lookup table for the original sequence. The implementation of the code for the Create method in the Lookup class is:

```
internal static Lookup<TKey, TElement> Create<TSource>(
 IEnumerable<TSource> source,
 Func<TSource, TKey> keySelector,
 Func<TSource, TElement> elementSelector,
 IEqualityComparer<TKey> comparer)
{
 Lookup<TKey, TElement> lookup = new Lookup<TKey, TElement>(comparer);
 foreach (TSource local in source)
 {
 lookup.GetGrouping(keySelector(local),
 true).Add(elementSelector(local));
 }
 return lookup;
}
```

Set-Based Methods

This section will explore the different set-based methods, such as Distinct, Except, Union, and Intersect.

Distinct

The Distinct method returns distinct elements from a sequence. The signature of this extension method is:

```
public static IEnumerable<TSource> Distinct<TSource>(this IEnumerable<TSource>
 source)
public static IEnumerable<TSource> Distinct<TSource>(this IEnumerable<TSource>
 source, IEqualityComparer<TSource> comparer)
```

These extension methods use the default equality comparer to compare values. The first method returns distinct elements from a sequence, and the second method returns distinct elements from a sequence by using a specified `IEqualityComparer<T>` to compare values.

The Distinct extension method returns identical items from the list, for example, the program in Listing 12-23 determines the Distinct items from the sequence {1,1,1,2,2,2,3,3,3}.

Listing 12-23. Example of the Distinct Method

```
using System;
using System.Collections;
```

```

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<int> numbers = new List<int>()
 {
 1,1,1,2,2,2,3,3,3
 };

 var distinctedNumbers = numbers.Distinct().ToList();
 distinctedNumbers.ForEach(x => Console.WriteLine(string.Format("{0}\t", x)));
 }
 }
}

```

This program will produce the output:

1 2 3

Internal Operation of the Distinct Method of Execution

Let's analyze Listing 12-23 to help us understand what's happening while the CLR executes the `Distinct` method. Figure 12-9 demonstrates the details of the `Distinct` method in Linq.

Figure 12-9. *Distinct method working details*

Each step from Figure 12-9 will be explored in further detail in the following discussion.

1. *Step 1:* The CLR will pass the original list to the `Distinct` method as input, which will later instantiate an instance of `DistinctIterator` by encapsulating the original list.
2. *Step 2:* From the `ToList` method, the CLR calls the `List` class by passing the `DistinctIterator` instance, instantiated in step 1, as input to it. Inside the `List` class, it will instantiate an instance of the `Set<TSource>`, which will be used for temporary sequence storage and iterates it through the `DistinctIterator`, as demonstrated in Listing 12-24.

Listing 12-24. Implementation Code of the Distinct Method

```

private static IEnumerable<TSource> DistinctIterator<TSource>(
 IEnumerable<TSource> source, IEqualityComparer<TSource> comparer)

```

```

{
 Set<TSource> iteratorVariable0 = new Set<TSource>(comparer);
 foreach (TSource iteratorVariable1 in source)
 {
 if (iteratorVariable0.Add(iteratorVariable1))
 {
 /* Only execute this line when able to add item in the Set */
 yield return iteratorVariable1;
 }
 }
}

```

While the CLR iterates through the original list, it will add the iterated item in the `Set<TSource>` instance it created earlier. Internally the `Set<TSource>` class uses the `Add` and `Find` methods to add the item from the given sequence into the internal array slots only when there is no duplicate item in the `slots` array.

The `slots` is an array of the `Slot` type, which is defined in the `System.Linq` namespace of the `System.Core.dll` assembly. The following code was extracted via the `ildasm.exe`:

```

.class sequential ansi sealed nested assembly beforefieldinit
 Slot<TElement>
 extends [mscorlib]System.ValueType
{
 .field assembly int32 hashCode
 .field assembly int32 next
 /* This field will hold the value */
 .field assembly !TElement value
}

```

When there is a duplicate item in the `Set`, the `Add` method does not add that item in the `slots` and it will continue until the CLR reaches the end of the list iteration and produces a list with distinct items.

Except

The `Except` extension method is used to remove a list of items from another list of items. It produces the set difference of two sequences. For example, if you have a list of items `{1,2,3,4,5,6,7}` and another one with `{1,2,3}`, the `Except` of these two list will produce `{4,5,6,7}`.

The signature of this extension method is:

```

public static IEnumerable<TSource> Except<TSource>(
 this IEnumerable<TSource> first, IEnumerable<TSource> second)
public static IEnumerable<TSource> Except<TSource>(
 this IEnumerable<TSource> first, IEnumerable<TSource> second, IEqualityComparer<TSource>
comparer)

```

These two extension methods will use the default equality comparer to compare values. The first version produces the set difference of two sequences, and the second version produces the set difference of two sequences by using the specified `IEqualityComparer<T>` to compare values.

The program in Listing 12-25 demonstrates the use of the `Except` method.

Listing 12-25. Example of the Except Method

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<int> firstNumbers = new List<int>()
 {
 1,2,3,4,5,6,7
 };
 IList<int> secondNumbers = new List<int>()
 {
 1,2,3
 };

 var result = firstNumbers.Except(secondNumbers).ToList();
 result.ForEach(x => Console.WriteLine(string.Format("{0}\t",x)));
 }
 }
}
```

The program in Listing 12-25 will produce the output:

4 5 6 7

Internal Operation of the Except Method of Execution

Let's analyze Listing 12-25 to help us understand what's happening when the Except method is executed. Figure 12-10 demonstrates the inner details of the Except method.

Figure 12-10. Except method working details

Each of the steps from Figure 12-10 will be explored in detail in the following discussion.

1. *Step 1:* The CLR passes the original list to the Except method, which will internally instantiate the ExceptIterator<TSource> by encapsulating the original list inside the iterator. This iterator will not execute due to the deferred execution until it calls the ToList method or ForEach method applied over the iterator object.

2. *Step 2:* When the CLR executes the `ToList` method, it calls the `List` class by passing the `ExceptIterator` instance created in step 1 as input. The `List` class calls the `ExceptIterator` method while it iterates through the list.

The `ExceptIterator` method creates a new instance of the `Set<TSource>` and adds all the items from the second list, as demonstrated in Listing 12-26.

Listing 12-26. Implementation Code of the ExceptIterator

```
private static IEnumerable<TSource> ExceptIterator<TSource>(
 IEnumerable<TSource> first,
 IEnumerable<TSource> second,
 IEqualityComparer<TSource> comparer)
{
 Set<TSource> iteratorVariable0 = new Set<TSource>(comparer);
 foreach (TSource local in second)
 iteratorVariable0.Add(local);
 foreach (TSource iteratorVariable1 in first)
 {
 if (!iteratorVariable0.Add(iteratorVariable1))
 continue;
 yield return iteratorVariable1;
 }
}
```

In the second loop, the CLR iterates through the first list and tries to add iterated items in the set. If the item of the second list does not exist (`!iteratorVariable0.Add(iteratorVariable1)`) in the set, it will then return that item and continue until it finishes the first list.

Union

The `Union` method (denoted as \cup) sets the union in two sequences. The `Union` method excludes duplicates from the output sequence. For example, if you have two sets, $A = \{1,2,3,4,5,6,7\}$ and $B = \{5,6,7,8,9\}$, the union of these sets is $A \cup B = \{1,2,3,4,5,6,7,8,9\}$, as demonstrated in Figure 12-11.

Figure 12-11. Union operation

The signature of the `Union` method is:

```
public static IEnumerable<TSource> Union<TSource>(
 this IEnumerable<TSource> first, IEnumerable<TSource> second)
```

```
public static IEnumerable<TSource> Union<TSource>(
 this IEnumerable<TSource> first, IEnumerable<TSource> second, IEqualityComparer<TSource>
comparer)
```

The program in Listing 12.27 demonstrates the usage of the Union operation.

Listing 12-27. Example of the Union Operation Using the Union Method

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<int> firstList = new List<int>()
 {
 1,2,3,4
 };

 IList<int> secondList = new List<int>()
 {
 7,9,3,4,5,6,7
 };

 var result = firstList.Union(secondList);
 result.ToList().ForEach(x =>
 Console.WriteLine(string.Format("{0}\t",x)));
 }
 }
}
```

The program in Listing 12-27 will produce the output:

```
1 2 3 4 7 9 5 6
```

Internal Operation of the Union Method of Execution

To execute the `Union` method, the CLR will follow these steps:

1. *Step 1:* The `Union` method returns the `UnionIterator<TSource>`, which holds the `firstList` and the `secondList`, null for the `IEqualityComparer`, because the program in Listing 12-27 does not use a comparer to compare the items.
2. *Step 2:* Due to the deferred execution, the `UnionIterator<TSource>` will be executed when the CLR starts executing the `ToList` method. Inside the `UnionIterator<TSource>`, a new instance of the `Set<TSource>` class is instantiated, which will be used to find the distinct items from both lists, as demonstrated in Listing 12-28.

Listing 12-28. Implementation Code for the UnionIterator

```

private static IEnumerable<TSource> UnionIterator<TSource>(
 IEnumerable<TSource> first,
 IEnumerable<TSource> second,
 IEqualityComparer<TSource> comparer)
{
 Set<TSource> iteratorVariable0 = new Set<TSource>(comparer);

 foreach (TSource iteratorVariable1 in first)
 {
 /* If the CLR able to add the iterated item from the first List
 * in the Set it will yield that iterated item and keep continue
 * the loop. This will make sure only the identical items from the
 * first list is being returned.*/
 if (iteratorVariable0.Add(iteratorVariable1))
 yield return iteratorVariable1;
 }
 foreach (TSource iteratorVariable2 in second)
 {
 /* If the CLR not able to add iterated item from the second list
 * (to make sure there is no duplicate between first list and second
 * list) it will continue the loop until able to add the iterated
 * item from the second list into the Set. If so then that item will
 * be returned and it will continue the iteration until finish
 * the Second List.*/
 if (!iteratorVariable0.Add(iteratorVariable2))
 continue;
 yield return iteratorVariable2;
 }
}

```

Intersect

The Intersect extension method produces the set intersection of two sequences. For example, if you have a list A with items {1,2,3,4,5} and B with {4,5}, the intersection of these two list A and B is {4,5}, as shown in Figure 12-12.

Figure 12-12. Intersect operation

The method signature for this extension method is:

```
public static IEnumerable<TSource> Intersect<TSource>(
 this IEnumerable<TSource> first, IEnumerable<TSource> second)
public static IEnumerable<TSource> Intersect<TSource>(
 this IEnumerable<TSource> first, IEnumerable<TSource> second, IEqualityComparer<TSource>
comparer)
```

This extension method produces the set intersection of two sequences by using the default equality comparer to compare values, and it will produce the set intersection of two sequences by using the specified `IEqualityComparer<T>` to compare values.

The program in Listing 12-29 creates two list: `listA` with `1,2,3,4,5` and `listB` with `4,5`. It shows the intersect operation between these two list.

Listing 12-29. Example of the Intersect Method

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<int> listA = new List<int>() { 1, 2, 3, 4, 5 };
 IList<int> listB = new List<int>() { 4, 5 };

 var intersectResult = listA.Intersect(listB);

 intersectResult.ToList().ForEach(x => Console.WriteLine("{0}\t",x));
 }
 }
}
```

This program produced the output:

4 5

Internal Operation of the Intersect Method of Execution

While executing the `Intersect` method, the CLR follows these steps:

1. *Step 1:* The CLR initialize the `IntersectIterator<TSource>` with the original lists and returns to the caller the instance of the `IntersectIterator<TSource>`. Due to the deferred execution, this iterator will not execute until the `ToList` method is called.
2. *Step 2:* While executing the `IntersectIterator<TSource>`, the CLR instantiates an instance of the `Set<TSource>` that is used to hold the second list, demonstrated in the implementation of the `IntersectIterator` as shown in Listing 12-30.

Listing 12-30. Implementation Code of the InteresectIterator Method

```

private static IEnumerable<TSource> IntersectIterator<TSource>(
 IEnumerable<TSource> first,
 IEnumerable<TSource> second,
 IEqualityComparer<TSource> comparer)
{
 Set<TSource> iteratorVariable0 = new Set<TSource>(comparer);

 /* The CLR will add all the items from the second list to the Set.*/
 foreach (TSource local in second)
 iteratorVariable0.Add(local);

 /* Iterate though the first list */
 foreach (TSource iteratorVariable1 in first)
 {
 /* If the CLR able to remove based on the iterated item from the first
 * list i.e. there is a same item in the second list and that will
 * return otherwise continue the operation.*/
 if (!iteratorVariable0.Remove(iteratorVariable1))
 continue;

 yield return iteratorVariable1;
 }
}

```

The CLR will then iterate through the first list and try to remove each of the items of the first list from the `Set<TSource>` that is holding the items of the second list, as mention earlier. If it can remove it, it will then return that item of the first list, otherwise it will continue to iterate through the first list until it finishes the first list.

Aggregation-Based Methods

This section will explore in detail the different aggregation-based methods, such as `Sum`, `LongCount`, `Max`, `Min`, `Count`, `Average`, and `Aggregate`.

Sum

To do the sum operation over the items of a list, you can use the `Sum` method. The `Sum` method has 20 overloaded methods of which 10 are instance and rest static methods. The signature of the `Sum` methods is:

```

public static int Sum( this IEnumerable<int> source)
public static int Sum<TSource>(this IEnumerable<TSource> source, Func<TSource, int> selector)

```

An example of the `Sum` extension method is presented in Listing 12-31.

Listing 12-31. Example of the Sum Method

```

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

```

```

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<int> numbers = new List<int>()
 {
 1,2,3,4,5,6,7,8,9,10
 };

 Console.WriteLine("Sum of the numbers :{0}", numbers.Sum());

 Console.WriteLine("Sum of the original numbers x 2 :{0}",
 numbers.Sum(x => x * 2));
 }
 }
}

```

This program produces the output:

```

Sum of the numbers :55
Sum of the original numbers x 2 :110

```

Internal Operation of the Sum Method of Execution

To execute the first overloaded `Sum` extension method used in Listing 12-31, the CLR follows these steps:

1. *Step 1:* The CLR passes the original list as input to the `Sum` extension method.
2. *Step 2:* The `Sum` method loops through the list, performs the summation of each of the items, and produces the result, as demonstrated in this implementation code:

```

public static int Sum(this IEnumerable<int> source)
{
 int num = 0;
 foreach (int num2 in source)
 num += num2;
 return num;
}

```

Let's analyze Listing 12-31 to help us understand what's happening while the CLR executes the second overloaded `Sum` extension method. Figure 12-13 demonstrates the details of the `Sum` method.

Figure 12-13. How the `Sum` method works

Each of the steps in Figure 12-13 will be explored in detail in the following discussion.

1. *Step 1:* The C# compiler constructs the method `<Main>b_1` for the anonymous method block (`x => x * 2`), as shown in the following IL code:

```
.method private hidebysig static int32 <Main>b_1(int32 x) cil managed
{
 /* Code removed */
 L_0000: ldarg.0
 L_0001: ldc.i4.2
 /* Multiply the argument at position 0 of the evaluation stack by 2*/
 L_0002: mul
 L_0003: stloc.0
 L_0004: br.s L_0006
 L_0006: ldloc.0
 L_0007: ret
}
```

The CLR creates a `MulticastDelegate` instance using the method `<Main>b_1`, as shown in the following IL code extracted from the decompiled `Main` method of the program in Listing 12-31 using the .NET Reflector tool:

```
L_007f: ldftn
 int32
 Ch12.Program::<Main>b_1(int32)
L_0085: newobj instance
 void
 [mscorlib]System.Func`2<int32, int32>::ctor(object, native int)
```

Note: The `System.Func<TSource, TResult>` is derived from the `MulticastDelegate`.

2. *Step 2:* The CLR passes the original list and `MulticastDelegate` instance created in step 1 as input to the `Sum` method, which calls the `Select` method with the original list and the instance of the `MulticastDelegate` as input. The CLR instantiates the relevant iterator, for example, `WhereSelectListIterator<TSource, TResult>`, from the `Select` method and returns it back to the `Sum` method, for

example, `WhereSelectListIterator<TSource, TResult>`. The CLR then calls the overloaded `Sum` method. The implementation of this overloaded `Sum` would be:

```
public static float Sum(
 this IEnumerable<float> source)
{
 double num = 0.0;
 foreach (float num2 in source)
 num += num2;
 return (float) num;
}
```

3. *Step 3:* The CLR gets the iterator from the `IEnumerable` object passed to the `Sum` method, for example, the instance of the `WhereSelectListIterator`, as shown in the following decompiled `Sum` method code:

```
.method public hidebysig static int32 Sum(
 class [mscorlib]System.Collections.Generic.IEnumerable`1<int32> source)
 cil managed
{
 /* Code removed */
 /* Load the argument which is the IEnumerable passed one evaluation
 * stack from the caller */
 L_0010: ldarg.0

 L_0011: callvirt instance
 /* return type of the GetEnumerator method */
 class [mscorlib]System.Collections.Generic.IEnumerator`1<!0>
 [mscorlib]System.Collections.Generic.IEnumerable`1<int32>:::
 GetEnumerator()
 /* Code removed */
}
```

4. *Step 4:* Using this `Enumerator`, the CLR iterates through the items from the original list. While the CLR executes the iterator, it iterates through each of the items by calling the `MoveNext` method from the relevant enumerator and executes the relevant selector method passed as input to it. The following anonymous method is used to modify the item while it is being retrieved from the original list and just before committing to the sum for that item:

```
( x => x * 2 ) /* compiled as <Main>b__1 used in the MoveNext method
 * as Selector */
```

The implementation of the `MoveNext` method of `WhereSelectListIterator<TSource, TResult>` class would be:

```
public override bool MoveNext()
{
 while (this.enumerator.MoveNext())
 {
 TSource current = this.enumerator.Current;
 if ((this.predicate == null) || this.predicate(current))
 {
 /* selector(current) will actually execute as
```

```

 * <Main>b_1(current) */
 base.current = this.selector(current);
 return true;
 }
}
return false;
}

```

From there you find that the `this.selector(current)` statement executes the selector for the current item from the original list and continues unless it has finished the iteration of the original list.

LongCount

The `LongCount` method can be used to return an `Int64` that represents the number of elements in a sequence. The method signature for this extension method is:

```

public static long LongCount<TSource>(this IEnumerable<TSource> source)
public static long LongCount<TSource>(this IEnumerable<TSource> source,
 Func<TSource, bool> predicate)

```

This extension method will return an `Int64` that represents the total number of elements in a sequence, and it will return an `Int64` that represents how many elements in a sequence satisfy a condition.

Listing 12-32 presents an example of the `LongCount` method.

Listing 12-32. Example of the LongCount Method

```

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<int> firstList = new List<int>()
 {
 1,2,3,4
 };

 Console.WriteLine(firstList.LongCount());
 }
 }
}

```

This program will produce the output:

Internal Operation of the LongCount Method of Execution

The implementation of the first version of the `LongCount` method shows that the CLR will iterate through the original list and sum each of the items and store the results in the `num` variable:

```
public static long LongCount<TSource>(this IEnumerable<TSource> source)
{
 long num = 0L;
 using (IEnumerator<TSource> enumerator = source.GetEnumerator())
 {
 while (enumerator.MoveNext())
 {
 num += 1L;
 }
 }
 return num;
}
```

The implementation of the second version of the `LongCount` extension method shows that the CLR iterates through the original list and selects items from the list based on a provided predicate (which will return those item that meet the condition) and sums up and stores this in the `num` variable:

```
public static long LongCount<TSource>(this IEnumerable<TSource> source, Func<TSource, bool>
predicate)
{
 long num = 0L;
 foreach (TSource local in source)
 {
 if (predicate(local))
 num += 1L;
 }
 return num;
}
```

Max

The `Max` extension method is used to determine the maximum number from a list. The signature of the `Max` method has 22 overloaded methods, with two of those being:

```
public static int Max(this IEnumerable<int> source)
public static decimal Max<TSource>(this IEnumerable<TSource> source,
 Func<TSource, decimal> selector)
```

Listing 12-33 presents an example of the `Max` method.

Listing 12-33. Example of Max Method

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

namespace Ch12
```

```

{
 class Program
 {
 static void Main(string[] args)
 {
 IList<int> numbers = new List<int>()
 {
 1,2,3,4,5,6,7,8,9,10
 };

 Console.WriteLine("Max of the numbers :{0}", numbers.Max());
 Console.WriteLine("Max of the original numbers x2 :{0}",
 numbers.Max(x => x * 2));
 }
 }
}

```

This program produces the output:

```

Max of the numbers :10
Max of the original numbers x2 :20

```

Internal Operation of the Max Method of Execution

The CLR performs the followings steps to execute the `Max` operation:

1. *Step 1:* The CLR pass the original list as input to the `Max` method.
2. *Step 2:* The `Max` method loops through the list and performs the `Max` operation, as demonstrated here by the implementation of the `Max`:

```

public static int Max(
 this IEnumerable<int> source)
{
 int num = 0;
 bool flag = false;
 foreach (int num2 in source)
 {
 if (flag)
 {
 if (num2 > num)
 num = num2;
 }
 else
 {
 num = num2;
 flag = true;
 }
 }
 return num;
}

```

The second overloaded method of the `Max` extension method works as demonstrated in Figure 12-14.

Figure 12-14. How the Max method works

The CLR follows these steps in executing the Max method:

1. *Step 1:* The C# compiler constructs a method <Main>b_1 using the anonymous method ($x \Rightarrow x * 2$). The CLR passes this <Main>b_1 method to the MulticastDelegate class to instantiate an instance of it and calls the Select method of the list, which takes the original list and the instance of the MulticastDelegate as input and returns the relevant iterator instance, for example, WhereSelectListIterator<TSource,TResult>, for the list as output.
2. *Step 2:* The CLR then calls the overload Max method, which accepts only the iterator returned from step 1. In this overload Max method, a ForEach method is forced to iterate through the list and perform the Max operation based on the Selector condition.

Min

The Min extension method will determine the minimum of the list. Two signatures of the extension methods Min (of the 22 overloaded methods) are:

```
public static int Min(this IEnumerable<int> source)
public static int Min<TSource>(this IEnumerable<TSource> source, Func<TSource, int> selector)
```

The program in Listing 12-34 demonstrates the usage of the Min extension method.

Listing 12-34. Example of Min Method

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
```

```

IList<int> numbers = new List<int>()
{
 1,2,3,4,5,6,7,8,9,10
};

Console.WriteLine("Min of the numbers :{0}", numbers.Min());

Console.WriteLine("Min of the original numbers x2 :{0}",
 numbers.Min(x => x * 2));
}
}
}

```

This program will produce the output:

```

Min of the numbers :1
Min of the original numbers x2 :2

```

Internal Operation of the Min Method of Execution

When the CLR finds the first version of the `Min` extension method, as shown in Listing 12-34, it follows the steps to perform the operation. The CLR passes the original list as input to the `Min` extension method. The `Min` method then loops through the list and performs the minimum calculation operation.

The second version of the `Min` extension method is demonstrated in Figure 12-15.

Figure 12-15. *Min method working details*

The CLR follows these steps:

1. *Step 1:* The C# compiler constructs a method `<Main>b_1` using the anonymous method `(x => x * 2)` and passes this `<Main>b_1` method to the `MulticastDelegate` class to instantiate an instance of it. It will then call the `Select` method by passing the original list and the instance of the `MulticastDelegate` as input, which returns the relevant iterator instance, for example, `WhereSelectListIterator<TSource, TResult>`, for the list as output.
2. *Step 2:* The CLR will call the overloaded `Min` method, which accepts only the iterator returned in step 1. In this overload `Min` method, a `ForEach` method forces it to iterate the list using the provided `Selector` and performs the `Min` operation.

Count

The Count method returns the number of elements in a sequence. The method signature for this method is:

```
public static int Count<TSource>(this IEnumerable<TSource> source)
public static int Count<TSource>(this IEnumerable<TSource> source,
 Func<TSource, bool> predicate)
```

The first version returns the number of elements in a sequence. The second version returns a number that represents how many elements are in the specified sequence that satisfy a condition.

The Count method determines how many items are in the list. For example, the program in Listing 12-35 determines how many items are in listOne and also determines how many items in listOne have more than three characters.

Listing 12-35. Example of the Count Method

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<string> listOne = new List<string>()
 {
 "One", "Two", "Three"
 };

 var result = listOne.Count();

 var fourOrMoreCharacters = listOne.Count(item => item.Length > 3);
 Console.WriteLine("{0}\n{1}", result, fourOrMoreCharacters);
 }
 }
}
```

The program in Listing 12-35 will produce the output:

```
3
1
```

Internal Operation of the Count Method of Execution

Let's analyze the code in Listing 12-35 to help us understand what's happening when we use the Count method.

When the CLR finds the first overloaded instance of the Count method, it tries to determine the enumerator of the given list and iterates through the items (using the iterator of the list), unless the MoveNext method of the enumerator returns false.

The implementation of the Count method shown in Listing 12-36 returns the number of iteration as the output for a list when using the Count method.

Listing 12-36. Example of the Count Method

```
public static int Count<TSource>(this IEnumerable<TSource> source)
{
 int num = 0;
 using (IEnumerator<TSource> enumerator = source.GetEnumerator())
 {
 while (enumerator.MoveNext())
 {
 /* num will be increased as per the iteration of the while*/
 num++;
 }
 }
 return num;
}
```

Figure 12-16 demonstrates the second version of the Count method.

Figure 12-16. Count method working details

The second version of the Count method will take the original list and a predicate to filter the items from the list and count based on the filtered items. The predicate will be created in the compile time based on the anonymous method provided (`item => item.Length > 3`). The CLR loops through the items of the list and executes the predicate over each of the items. If the predicate meets the condition over the items on iteration, it increases the item count.

Finally, it returns the item count as the total number of items that meet the condition. The implementation of the Count method is:

```
public static int Count<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, bool> predicate)
{
 foreach (TSource local in source)
 if (predicate(local))
 num++;
 return num;
}
```

Average

The Average method calculates the average of a sequence of numeric values. Two (of a total of 11 overloaded methods) of the signatures for this extension method are:

```
public static double Average(this IEnumerable<int> source)
public static decimal Average<TSource>(
 this IEnumerable<TSource> source, Func<TSource, decimal> selector)
```

Listing 12-37 presents an example of the Average method.

Listing 12-37. Example of Average Method

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<int> numbers = new List<int>()
 {
 1,2,3,4,5,6,7,8,9,10
 };
 Console.WriteLine("Average of the numbers :{0}",
 numbers.Average());

 Console.WriteLine("Average of the original numbers x2 :{0}",
 numbers.Average((x => x * 2)));
 }
 }
}
```

This program produces the output:

```
Average of the numbers :5.5
Average of the original numbers :11
```

Internal Operation of the Average Method of Execution

Listing 12-37 shows that the CLR passes the list `numbers` as input to the `Average` method. This method processes the original list by iterating through it and calculates the average of items of the `numbers` and returns the average of the items as output. The CLR performs the first version of the `Average` method using these steps to execute it:

1. *Step 1:* The CLR pass the original list, for example, `numbers` for Listing 12-37, as input to the `Average` method.

- Step 2: The Average method loops through the list and performs the average. The implementation of the Average method is shown in Listing 12-38.

Listing 12-38. Internal Operation of the Average Method

```
public static double Average(this IEnumerable<int> source)
{
 long num = 0L;
 long num2 = 0L;
 foreach (int num3 in source)
 {
 num += num3;
 num2 += 1L;
 }

 /* total of the numbers / to no of items in list */
 return ((double) num) / ((double) num2);
}
```

The second version of the Average extension method follows the steps outlined in Figure 12-17 to perform the operation.

Figure 12-17. Average extension method working details

Figure 12-17 shows that the CLR passed the list `numbers` to the `Average` method along with the instance of `MulticastDelegate` class instantiated in the compile time using the anonymous method (`x=>x*x2`). The CLR will pass this instance of the `MulticastDelegate` to the `Select` method from which the appropriate iterator will be instantiated. For the program in Listing 12-37, the `WhereSelectListIterator<int, int>` iterator will be instantiated and it will hold the original list and the selector inside. The CLR will iterate through the list and calculate the average based on the filtering criteria provided in the selector.

Let's analyze Listing 12-37 to understand what's happening when the CLR executes the second version of the `Average` method.

- Step 1: The CLR passes the original list and the instance of the `MulticastDelegate` using the `<Main>b_1` method (which is generated in the compile time by the C# compiler using the Anonymous method (`x=>x*x2`)) as input to the `Average` method.
- Step 2: While executing the `Average` method, the CLR calls the `Select` method, which instantiates the `WhereSelectListIterator<int, int>` iterator returned from the `Select` method.

3. *Step 3:* The CLR then calls the overloaded Average method by passing the `WhereSelectListIterator<int, int>` instantiated in step 2 as input. This iterator contains the original list and the instance of the `MulticastDelegate` as the selector.
4. *Step 4:* In the Average method, the `ForEach` method iterates through the list and performs the average calculation as demonstrated in the implementation code for the `foreach` block and performs the average calculation:

```
foreach (int num3 in source)
{
 num += num3;
 num2 += 1L;
}
```

Aggregate

The `Aggregate` method combines a series of items from the sequence, for example, if you have a sequence with One, Two, Three, Four and apply the `Aggregate` method over the sequence, the CLR then performs the operation as demonstrated in Figure 12-18.

Figure 12-18. Basics of the Aggregate operation

The signature of this method is:

```
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)
```

Listing 12-39 demonstrates an example of the `Aggregate` method.

Listing 12-39. Example of the Aggregate Method

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

```

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {

 List<string> numbers = new List<string>()
 {
 "One", "Two", "Three", "Four"
 };

 var result = numbers.Aggregate(
 (aggregatedValue, nextItem) =>
 nextItem + aggregatedValue);

 Console.WriteLine("Aggregated value : {0}", result);
 }
 }
}

```

This program produces the output:

Aggregated value : FourThreeTwoOne

The output is different from that of the original list because of `nextItem + aggregatedValue`. Stated another way, the output would read as:

Aggregated value : OneTwoThreeFour

Internal Operation of the Aggregate Method of Execution

Figure 12-19 demonstrates the internal operation of the Aggregate method.

Figure 12-19. How the Aggregate method works

Let's analyze the code in Listing 12-39 to understand what's happening as we initiate the Aggregate method.

1. *Step 1:* The C# compiler creates the <Main>b_1 method to encapsulate the anonymous method body (aggregatedValue, nextItem) => nextItem + aggregatedValue as <Main>b_1, which will be used as the Aggregator func of the Aggregate method. The CLR uses this anonymous method to execute Aggregate. The contents of the compiled <Main>b_1 method would be:

```
.method private hidebysig static string <Main>b_1
 (string aggregatedValue, string nextItem) cil managed
{
 /* Code removed */
 L_0000: ldarg.1
 L_0001: ldarg.0
 L_0002: call string [mscorlib]System.String::Concat(string, string)
 L_0007: stloc.0
 L_0008: br.s L_000a
 L_000a: ldloc.0
 L_000b: ret
}
```

2. *Step 2:* When the CLR executes the Aggregate function, it takes the original list and anonymous method created in step 1 as input. It iterates through each of the items from the list and uses the first item from the list as the current aggregate value:

```
TSource current = enumerator.Current;
```

The second item (using `enumerator.Current`) from the list is used as input to the anonymous method (i.e., the aggregator to generate new aggregate value). This new value will be used as a new aggregated value for the next iteration and continues the iteration until it finishes the list. The implementation of the Aggregate method used in Listing 12-39 is shown in Listing 12-40.

Listing 12-40. Implementation Code for the Aggregate Method

```
public static TSource Aggregate<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, TSource, TSource> func)
{
 using (IEnumerator<TSource> enumerator = source.GetEnumerator())
 {
 /* current as the initial seed */
 TSource current = enumerator.Current;
 /* enumerator will move forward and start looping from the
 * second item */
 while (enumerator.MoveNext())
 /* seed and iterated item will be passed to the Aggregator which
 * is func to generate new seed. */
 current = func(current, enumerator.Current);

 return current;
 }
}
```

The following discussion will explore the overloaded method of the Aggregate, which will take a value as input for the initial aggregate value. So the CLR will not take the first item from the list as the initial aggregate value as it did for the first version of the Aggregate method discussed earlier. Listing 12-41 demonstrates the use of the Aggregate method that takes an aggregate value as input.

Listing 12-41. Modified Version of Listing 12-39

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 List<string> items = new List<string>()
 {
 "One", "Two", "Three", "Four"
 };
 var result = items.Aggregate(
 /* Zero as seed, to use as the initial aggregate value */
 "Zero",
 (temporaryAggregatedValue, nextItem) =>
 {
 Console.WriteLine(temporaryAggregatedValue);
 return nextItem + temporaryAggregatedValue;
 },
 aggregatedResult =>
 string.Format("Final result : {0}",
 aggregatedResult.ToUpper())
 );
 Console.WriteLine(result);
 }
 }
}
```

This program will produce the output:

```
Zero
OneZero
TwoOneZero
ThreeTwoOneZero
Final result : FOURTHREETWOWONEZERO
```

The Aggregate method generated the seed using the Aggregator method based on the initial seed and iterated item. The final results will be produced with a specific format, for example, for the code in Listing 12-41, the anonymous method <Main>b_2 format of the aggregated method produces the final result as demonstrated in Figure 12-20.

Figure 12-20. How the Aggregate method works

The CLR will pass the initial aggregate value as input and the first item from the original list (for the first pass) to the `<Main>b_1` to create the aggregate value, as shown in Listing 12-41. After performing the initial aggregate operation, `<Main>b_1` will return the new aggregate value. After first pass while iterating the list, the CLR will replace the old aggregate value with the new one created using `<Main>b_1` and continue until it finishes iterating the original list. The implementation of the Aggregate method is shown in Listing 12-42.

Listing 12-42. Implementation Code for the Aggregate Method

```
public static TAccumulate Aggregate<TSource, TAccumulate>(
 this IEnumerable<TSource> source, TAccumulate seed, Func<TAccumulate, TSource, TAccumulate>
 func)
{
 TAccumulate local = seed;
 foreach (TSource local2 in source)
 local = func(local, local2);
 return local;
}
```

The aggregate seed generated using the initial seed is:

```
(temporaryAggregatedValue, nextItem) =>
{
 Console.WriteLine(temporaryAggregatedValue);
 return nextItem + temporaryAggregatedValue;
}
```

This code is compiled into `<Main>b_1`:

```
.method private hidebysig static string <Main>b_1(
 string temporaryAggregatedValue, string nextItem) cil managed
{
 /* Code removed */
 L_000a: call string [mscorlib]System.String::Concat(string, string)
 L_000f: stloc.0
 L_0013: ret
}
```

The result selector method `aggregatedResult =>string.Format("Final result : {0}", aggregatedResult.ToUpper())` is compiled as:

```
.method private hidebysig static string <Main>b_2(string aggregatedResult) cil managed
{
 /* Code removed */
 L_000b: call string [mscorlib]System.String::Format(string, object)
 L_0014: ret
}
```

Quantifier-Based Methods

This section will explore in detail the `All`, `Any`, and `Contains` extension methods.

All

The `All` extension method determines whether all of the elements of a sequence satisfy a condition, if every element of the source sequence passes the condition in the specified predicate, or if the sequence is empty and returns true; otherwise, false. The signature of this extension method is:

```
public static bool All<TSource>(this IEnumerable<TSource> source, Func<TSource, bool> predicate)
```

Listing 12-43 shows how to find those items from the sequence that have at least three characters.

Listing 12-43. Example of the All Method

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<string> numbers = new List<string>()
 {
 "One", "Two", "Three", "Four", "Five", "Six", "Seven"
 };

 if (numbers.All<string>(x => x.Length >= 3))
 Console.WriteLine(
 "All numbers have at least three characters.");
 }
 }
}
```

The program in Listing 12-43 will produce the output:

All numbers have at least three characters.

Internal Operation of the All Method of Execution

The All method will match the specified filtering condition to find items from the sequence. Figure 12-21 demonstrates the details of the All method in Linq.

Figure 12-21. Working details of the All method

From Figure 12-21 you can see that the CLR passes the numbers list as input to the All method along with the instance of the MulticastDelegate class instantiated using the anonymous method ($x \Rightarrow x.Length \geq 3$). In the All method, CLR processes the list to find whether each of the items satisfies the condition provided as a predicate.

Let's analyze the code in Listing 12-43 to understand what's happening while the CLR uses the All method over a list.

1. *Step 1:* The CLR uses the method $\text{<Main>b_1}(x \Rightarrow x.Length \geq 3)$ to instantiate the instance of the MulticastDelegate. The CLR passes the original list and the instance of the MulticastDelegate class created in this step as input to the extension method All.
2. *Step 2:* The All method will loop through the list and try to determine whether any element in the sequence does not meet the condition and it then returns false, otherwise a true value, as a result of the operation. The implementation of the All method is:

```
public static bool All<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, bool> predicate)
{
 foreach (TSource local in source)
 if (!predicate(local))
 return false;
 return true;
}
```

Any

The Any method determines whether any element of a sequence exists or satisfies a condition provided as a predicate. The method signatures for this extension method are:

```
public static bool Any<TSource>(this IEnumerable<TSource> source)
public static bool Any<TSource>(this IEnumerable<TSource> source,
 Func<TSource, bool> predicate)
```

The first version of the Any extension method will determine whether or not the sequence of items contains any element in it. The second version of the Any extension method will determine if there is any element in the sequence that matches the criteria provided in the predicate.

Listing 12-44 demonstrates the use of the Any method.

Listing 12-44. Example of the Any Extension Method

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<string> numbers = new List<string>()
 {
 "One", "Two", "Three", "Four", "Five", "Six", "Seven"
 };

 if (numbers.Any<string>())
 Console.WriteLine("Contains");

 if (numbers.Any<string>(x => x.Length >= 3))
 Console.WriteLine("Contains");
 }
 }
}
```

This program produced the output:

```
Contains
Contains
```

Internal Operation of the Any Method of Execution

When the CLR executes the first version of the `Any` method, it performs the following steps:

1. *Step 1:* The CLR will send the original sequence or the list, in this case `numbers`, to the `Any<TSource>(this IEnumerable<TSource> source)` method as input.
2. *Step 2:* This method loops through the list via the `IEnumerator` object returned from the list of numbers and checks whether the enumerator returned a true value while calling the `MoveNext` method of it and returns true, otherwise false (i.e., the sequence does not have any element in it). The implementation of the `Any` method is shown in Listing 12-45.

Listing 12-45. Example of the Any Extension Method

```
public static bool Any<TSource>(this IEnumerable<TSource> source)
{
 using (IEnumerator<TSource> enumerator = source.GetEnumerator())
 {
 if (enumerator.MoveNext())
 return true;
```

```

 }
 return false;
}
}

```

The overloaded version of the Any method will execute as demonstrated in Figure 12-22.

Figure 12-22. Example of the Any statement

The CLR follows these steps in executing the Any method:

1. *Step 1:* The CLR instantiates an instance of `MulticastDelegate` using method `<Main>b_1` (constructed using the anonymous method `(x => x.Length >= 3)` in the compile time) as the predicate along with the original list to the `Any` extension method.
2. *Step 2:* The CLR loops through the list to execute the predicate using each item as input to the predicate. The predicate returns true while iterating the list, otherwise it will continue until it finds a match. The implementation of the `Any` method is shown in Listing 12-46.

Listing 12-46. Implementation of the Any Method

```

public static bool Any<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, bool> predicate)
{
 foreach (TSource local in source)
 {
 if (predicate(local))
 return true;
 }
 return false;
}

```

Contains

The `Contains` method determines whether or not a sequence contains a specified element in it, for example, if a sequence contains 1,2,3,4 and you use `Contains(4)`, it will then return the availability of 4 in the list. This method determines whether a sequence contains a specified element by using the default equality comparer, and it determines whether a sequence contains a specified element by using a specified `IEqualityComparer<T>`.

The method signature for this extension method is:

```

public static bool Contains<TSource>(this IEnumerable<TSource> source, TSource value)
public static bool Contains<TSource>(this IEnumerable<TSource> source, TSource value,
 IEqualityComparer<TSource> comparer)

```

Listing 12-47 demonstrates the use of the Contains method.

Listing 12-47. Example of Contains Method Over the List<int> Type

```
using System;
using System.Collections;
using System.Collections.Generic;

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<int> listOne = new List<int>()
 {
 1,2,3,4,5
 };

 var resultAsTrue = listOne.Contains(2);
 var resultAsFalse = listOne.Contains(200);
 Console.WriteLine("{0}\n{1}", resultAsTrue, resultAsFalse);
 }
 }
}
```

This program will produce the output:

```
True
False
```

Internal Operation of the Contains Method of Execution

While executing the Contains method, the CLR will search a particular item from the list. This search will have two directions: if the input is a null value, it will then loop through the list to match the item with the null from the list and return true if one of the items from the list is null; otherwise, it will return false. Other than null value, the CLR will compare the value (provided to match as input) with each of the items from the list, and depending on a match, it will return a Boolean answer. The implementation of the Contains method is shown in Listing 12-48.

Listing 12-48. Implementation of the Contains Method

```
public bool Contains(T item)
{
 /* First way of search */
 if (item == null)
 {
 for (int j = 0; j < this._size; j++)
 {
 if (this._items[j] == null)
 return true;
 }
 }
}
```

```

 return false;
 }

/* Second way of search when the First does not execute */
EqualityComparer<T> comparer = EqualityComparer<T>.Default;
for (int i = 0; i < this._size; i++)
{
 if (comparer.Equals(this._items[i], item))
 return true;
}
return false;
}

```

Element-Based Methods

This section will examine the different element-based extension methods, such as `First`, `FirstOrDefault`, `Last`, `LastOrDefault`, `Single`, `SingleOrDefault`, `ElementAt`, `ElementAtOrDefault`, and `DefaultIfEmpty`.

First

The `First` method returns the first element of a sequence. The method signatures of this extension are:

```

public static TSource First<TSource>(this IEnumerable<TSource> source)
public static TSource First<TSource>(this IEnumerable<TSource> source, Func<TSource, bool>
predicate)

```

The first version of this extension method finds the first item from the sequence of items. The second version of this extension method finds the first item of a list that meets the predicate condition.

Listing 12-49 demonstrates the use of the `First` method.

Listing 12-49. Example of the First Extension Methods

```

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<int> numbers = new List<int>()
 {
 1,2,3,4,5,6,7
 };

 var firstItem = numbers.First();
 var firstItemBasedOnConditions = numbers.First(item => item > 3);
 }
 }
}

```

This program produces the output:

1
4

Internal Operation of the First Method of Execution

When the CLR executes the first version of the `First` method, it follows these steps to execute the operation:

1. *Step 1:* The CLR sends the original list to the `First <TSource>(this IEnumerable<TSource> source)` method as an input parameter.
 2. *Step 2:* This method will return the first item from the original list or iterate through the original list and return the first item from the iteration as a result.

The implementation of the First method is shown in Listing 12-50.

Listing 12-50. Implementation of the First Method

```
public static TSource First<TSource>(this IEnumerable<TSource> source)
{
 IList<TSource> list = source as IList<TSource>;
 if (list != null)
 {
 if (list.Count > 0)
 return list[0];
 }
 else
 {
 using (IEnumerator<TSource> enumerator = source.GetEnumerator())
 {
 if (enumerator.MoveNext())
 return enumerator.Current;
 }
 }
}
```

To execute the overloaded method of the `First` method, which takes a predicate to filter the list, the CLR will instantiate an instance of the `MulticastDelegate` using the method `<Main>b_1(item => item > 3)`. It will then loop through the list and match with each element in the sequence based on the predicate. This returns on the first match, otherwise it will continue until it finds a match.

The implementation of the First method would be:

```
public static TSource First<TSource>(  
 this IEnumerable<TSource> source,  
 Func<TSource, bool> predicate)
```

```

{
 foreach (TSource local in source)
 {
 if (predicate(local))
 return local;
 }
}

```

FirstOrDefault

The `FirstOrDefault` method returns the first element of a sequence or a default value if no element is found. The signature for the `FirstOrDefault` method is:

```

public static TSource FirstOrDefault<TSource>(this IEnumerable<TSource> source)
public static TSource FirstOrDefault<TSource>(
 this IEnumerable<TSource> source, Func<TSource, bool> predicate)

```

These two methods will return the first element of a sequence or a default value if the sequence contains no elements. The default value will be the value of the generic type for which the list will be instantiated. For example, if the list is the type `int`, the default value will be zero if there is no element in it. It returns the first element of the sequence that satisfies a condition or a default value if no such element is found.

Listing 12-51 presents an example to demonstrate the use of the `FirstOrDefault` method.

Listing 12-51. Example of FirstOrDefault Method

```

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<int> firstNumbers = new List<int>();

 IList<int> secondNumbers = new List<int>()
 {
 1,2,3,4,5,6,7
 };

 var firstItemOfFirstList = firstNumbers.FirstOrDefault();
 var firstItemIfFirstListBasedOnConditions =
 firstNumbers.FirstOrDefault(item => item > 3);

 var firstItemOfSecondList = secondNumbers.FirstOrDefault();
 var firstItemOfSecondListBasedOnConditions =
 secondNumbers.FirstOrDefault(item => item > 3);
 }
 }
}

```

```
 Console.WriteLine(string.Format("{0}\t{1}\t{2}\t{3}",  
 firstItemOfFirstList,  
 firstItemIfFirstListBasedOnConditions,  
 firstItemOfSecondList,  
 firstItemOfSecondListBasedOnConditions  
 ));  
 }  
}
```

The program in Listing 12-51 produced the output:

0 0 1 4

Internal Operation of the FirstOrDefault Method of Execution

The implementation of the first overloaded `FirstOrDefault` method is shown in Listing 12-52.

Listing 12-52. Implementation of the FirstOrDefault Method

```
public static TSource FirstOrDefault<TSource>(this IEnumerable<TSource> source)
{
 IList<TSource> list = source as IList<TSource>;
 if (list != null)
 {
 if (list.Count > 0)
 return list[0];
 }
 else
 {
 using (IEnumerator<TSource> enumerator = source.GetEnumerator())
 {
 if (enumerator.MoveNext())
 return enumerator.Current;
 }
 }
 return default(TSource);
}
```

The implementation of the second overloaded `FirstOrDefault` method is shown in Listing 12-53.

Listing 12-53. Implementation of the Second FirstOrDefault Method

```
public static TSource FirstOrDefault<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, bool> predicate)
{
 foreach (TSource local in source)
 {
 if (predicate(local))
 return local;
 }
}
```

```

 }
 return default(TSource);
}
}

```

Last

The `Last` method is used to find the last element of a sequence. The method signature for this extension method is:

```

public static TSource Last<TSource>(this IEnumerable<TSource> source)
public static TSource Last<TSource>(this IEnumerable<TSource> source, Func<TSource, bool>
predicate)

```

The first version of this method will find the last item from the sequence of items. The second version of this method will find the last item from a list that meets the predicate condition.

The program in Listing 12-54 demonstrates the use of the `Last` extension method.

Listing 12-54. Example of the `Last` Extension Methods

```

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<int> numbers = new List<int>()
 {
 1,2,3,4,5,6,7
 };

 var lastItem = numbers.Last();
 Console.WriteLine(lastItem);
 var lastItemBasedOnConditions = numbers.Last(item => item > 3);
 Console.WriteLine(lastItemBasedOnConditions);
 }
 }
}

```

The code produced the output:

```

7
7

```

Internal Operation of the `Last` Method of Execution

When the CLR executes the first overloaded `Last` method, the original list will be passed to the `Last<TSource>` (`this IEnumerable<TSource> source`) method as input. This method will iterate through the list

via the Enumerator object it gets from the original list, keeping the current item from the Enumerator and checking whether the enumerator returns a true value while calling the MoveNext. As long as this MoveNext returns, the iteration will continue and the current item from the enumerator will hold locally. If the MoveNext returns false, the iteration will end and the current value will be return as the last item of the list. The implementation of this constructor is shown in Listing 12-55.

Listing 12-55. Implementation of the Last Method

```
public static TSource Last<TSource>(this IEnumerable<TSource> source)
{
 IList<TSource> list = source as IList<TSource>;
 if (list != null)
 {
 int count = list.Count;
 if (count > 0)
 return list[count - 1];
 }
 else
 {
 using (IEnumerator<TSource> enumerator = source.GetEnumerator())
 {
 if (enumerator.MoveNext())
 {
 TSource current;
 do
 {
 /* Hold the Current item from the original list */
 current = enumerator.Current;
 }while (enumerator.MoveNext());
 return current;
 }
 }
 }
 throw Error.NoElements();
}
```

To execute the overloaded version of the Last method, as used in Listing 12-55, the C# compiler will construct a method <Main>b_1 using the anonymous method (*item => item > 3*) in the compile time and the CLR will instantiate an instance of the MulticastDelegate using the <Main>b_1. The CLR passes this instance to the Last method. The CLR will loop through the list and match with each element in the sequence based on the condition provided in the predicate. This will return the last element that satisfies the condition, otherwise the default value of the type is provided as a generic type, as shown in the implementation of the Last method in Listing 12-56.

Listing 12-56. Implementation of the Last Method

```
public static TSource Last<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, bool> predicate)
{
 TSource local = default(TSource);
 bool flag = false;
```

```

foreach (TSource local2 in source)
{
 if (predicate(local2))
 local = local2;
 flag = true;
}
return local;
}

```

LastOrDefault

The `LastOrDefault` method returns the last element of a sequence or a default value if no element is found. The method signature for this extension method is:

```

public static TSource LastOrDefault<TSource>(this IEnumerable<TSource> source)
public static TSource LastOrDefault<TSource>(
 this IEnumerable<TSource> source, Func<TSource, bool> predicate)

```

Listing 12-57 demonstrates the use of the `LastOrDefault` method.

Listing 12-57. Example of the LastOrDefault Method

```

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<int> firstNumbers = new List<int>();

 IList<int> secondNumbers = new List<int>()
 {
 1,2,3,4,5,6,7
 };

 var lastItemOfFirstList = firstNumbers.LastOrDefault();
 var lastItemIfFirstListBasedOnConditions =
 firstNumbers.LastOrDefault(item => item > 3);

 var lastItemOfSecondList = secondNumbers.LastOrDefault();
 var lastItemOfSecondListBasedOnConditions =
 secondNumbers.LastOrDefault(item => item > 3);

 Console.WriteLine(string.Format("{0}\t{1}\t{2}\t{3}",
 lastItemOfFirstList,
 lastItemIfFirstListBasedOnConditions,

```

```
 lastItemOfSecondList,
 lastItemOfSecondListBasedOnConditions
 ));
}
}
```

This program will produce the output:

0 0 7 7

Internal Operation of the LastOrDefault Method of Execution

The implementation code for the first version of the `LastOrDefault` method is:

```
public static TSource LastOrDefault<TSource>(this IEnumerable<TSource> source)
{
 IList<TSource> list = source as IList<TSource>;
 if (list != null)
 {
 int count = list.Count;
 if (count > 0)
 return list[count - 1];
 }
 else
 {
 using (IEnumerator<TSource> enumerator = source.GetEnumerator())
 {
 if (enumerator.MoveNext())
 {
 TSource current;
 do
 {
 current = enumerator.Current;
 }
 while (enumerator.MoveNext());
 return current;
 }
 }
 }
 return default(TSource);
}
```

The implementation of the second version of the `LastOrDefault` extension method is:

```
public static TSource LastOrDefault<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, bool> predicate)
{
 TSource local = default(TSource);
 foreach (TSource local2 in source)
 {
 if (predicate(local2))
 local = local2;
 }
 return local;
}
```

```

 if (predicate(local2))
 local = local2;
 }
 return local;
}

```

Single and SingleOrDefault

The `Single` method returns a single, specific element of a sequence. The method signature for the extension method is:

```

public static TSource Single<TSource>(this IEnumerable<TSource> source)
public static TSource Single<TSource>(this IEnumerable<TSource> source,
 Func<TSource, bool> predicate)
public static TSource SingleOrDefault<TSource>(this IEnumerable<TSource>
 source)
public static TSource SingleOrDefault<TSource>(
 this IEnumerable<TSource> source, Func<TSource, bool> predicate)

```

This method returns the only element of a sequence and throws an exception if there is not exactly one element in the sequence. It returns the only element of a sequence that satisfies a specified condition and throws an exception if more than one such element exists.

Listing 12-58 presents a program that uses the `Single` extension method. In this program, the `Single` method works over the numbers that contains only an item and returns `One` as the output.

Listing 12-58. Use of the `Single` Extension Method

```

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<string> numbers = new List<string>
 {
 "One"
 };
 var result = numbers.Single();
 Console.WriteLine("{0}", result);
 }
 }
}

```

The program in Listing 12-58 will produce the output:

One

Internal Operation of the Single and SingleOrDefault Methods of Execution

If you modify the code in Listing 12-58 and add one more item in the numbers list, the CLR will then throw an exception:

```
Unhandled Exception: System.InvalidOperationException: Sequence contains more than one element
  at System.Linq.Enumerable.Single[TSource](IEnumerable`1 source)
  at Ch12.Program.Main(String[] args) in J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch12\
Program.cs:line 16
```

Let's find out how this works behind the scenes. While executing the `Single` method, the CLR will make a new `List<string>` using a copy of the original list and check whether or not the new list is null. If it is not null, then it will check the number of items in the list. If the number of items in the list is zero, then the CLR will throw an exception, otherwise if it is one, it will return the first and only item from the list. The implementation of the `Single` method is shown in Listing 12-59.

Listing 12-59. Implementation of the Single Method

```
public static TSource Single<TSource>(this IEnumerable<TSource> source)
{
 IList<TSource> list = source as IList<TSource>;
 if (list != null)
 {
 switch (list.Count)
 {
 case 0:
 throw Error.NoElements();

 case 1:
 return list[0];
 }
 }
 else
 {
 using (IEnumerator<TSource> enumerator = source.GetEnumerator())
 {
 TSource current = enumerator.Current;
 if (!enumerator.MoveNext())
 return current;
 }
 }
 throw Error.MoreThanOneElement();
}
```

Let's try the `Single` extension method with a predicate function, as demonstrated in Listing 12-60.

Listing 12-60. Usage of the Single Method

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

```

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<string> numbers = new List<string>
 {
 "One", "Four"
 };
 var result = numbers.Single(x => x.Length > 3);
 Console.WriteLine("{0}", result);
 }
 }
}

```

This program produces the output:

Four

Let's analyze Listing 12-60 to understand what's happening while we are executing the `Single` method, as demonstrated in Figure 12-23.

Figure 12-23. How the `Single` method works

If you modify the program in Listing 12-60 by adding one more items whose length is more than three characters, the program will fail by throwing an exception.

`SingleOrDefault` works much the same way as the `Single` extension method, but instead of throwing an exception when there is no item, it returns the default value of the type defined in the method call as generic type. Let's look at the example in Listing 12-61 of the use of the `SingleOrDefault` method.

Listing 12-61. Example of `SingleOrDefault` Method

```

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<string> listStringWithoutItem = new List<string>();
 IList<string> listStringWithItem = new List<string>() { "One" };

```

```

 IList<int> listInt = new List<int>();
 IList<char> listChar = new List<char>();
 IList<long> listLong = new List<long>();
 IList<double> listDouble = new List<double>();

 Console.WriteLine("string : {0}",
 listStringWithoutItem.SingleOrDefault());
 Console.WriteLine("string : {0}",
 listStringWithItem.SingleOrDefault());
 Console.WriteLine("int : {0}", listInt.SingleOrDefault());
 Console.WriteLine("char : {0}", listChar.SingleOrDefault());
 Console.WriteLine("long : {0}", listLong.SingleOrDefault());
 Console.WriteLine("double  : {0}", listDouble.SingleOrDefault());
}
}
}

```

The program in Listing 12-61 will produce the output:

```

string :
string : One
int : 0
char :
long : 0
double : 0

```

Let's analyze the code in Listing 12-61 to understand what's happening when the CLR executes the `SingleOrDefault` method.

The CLR makes a copy of the original list in a temporary list. It then checks the number of items in the list, if it is zero then the CLR will return the default value of the provided type, for example, the string `listStringWithoutItem.SingleOrDefault<string>()`, or inferred type from the list (for example, `listStringWithoutItem` is a type of `IList<string>` so the inferred type will be `string`). The implementation of the `SingleOrDefault` method is demonstrated in Listing 12-62.

Listing 12-62. Implementation of SingleOrDefault Method

```

public static TSource SingleOrDefault<TSource>(this IEnumerable<TSource> source)
{
 IList<TSource> list = source as IList<TSource>;
 if (list != null)
 {
 switch (list.Count)
 {
 case 0:
 return default(TSource);

 case 1:
 return list[0];
 }
 }
 else
 {

```

```

using (IEnumerator<TSource> enumerator = source.GetEnumerator())
{
 if (!enumerator.MoveNext())
 return default(TSource);

 TSource current = enumerator.Current;

 if (!enumerator.MoveNext())
 return current;
}
}
throw Error.MoreThanOneElement();
}

```

ElementAt

The `ElementAt` extension method returns the element at a specified index in a sequence. The method signature for this extension method is:

```
public static TSource ElementAt<TSource>(this IEnumerable<TSource> source, int index)
```

Listing 12-63 presents the program for use of the `ElementAt` method.

Listing 12-63. Example of the ElementAt Method

```

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<string> numbers = new List<string>()
 {
 "One", "Two", "Three"
 };

 var elementAt = numbers.ElementAt(1);

 Console.WriteLine(elementAt);
 }
 }
}

```

This program produces the output:

Two

Internal Operation of the ElementAt Method of Execution

Let's analyze the code in Listing 12-63 carefully to understand what's happening when we execute the `ElementAt` method.

1. *Step 1:* The CLR calls the `get_Item` method from the `System.Collections.Generic.List`1<T>` while executing the `ElementAt<TSource>()` extension method. Listing 12-64 has been extracted from the `ElementAt` method of the `System.Linq.Enumerable` class of the `mscorlib.dll` assembly using the `ildasm.exe`, as shown in Listing 12-64.

Listing 12-64. Example of the ElementAt Method

```
.method public hidebysig static !!TSource ElementAt<TSource>(
 class [mscorlib]System.Collections.Generic.IEnumerable`1<!TSource> source,
 int32 index) cil managed
{
 IL_0018: ldloc.0
 /* Load the argument which is used as the index to retrieve item from
 * the array */
 IL_0019: ldarg.1
 IL_001a: callvirt  instance !0 class
 [mscorlib]System.Collections.Generic.IList`1<!TSource>::
 get_Item(int32)
 IL_001f: ret
} // end of method Enumerable::ElementAt
```

From this code you can see that the CLR calls the `get_Item(int32)` method of the `System.Collections.Generic.List`1<T>` class with the index (input of the `ElementAt` method).

2. *Step 2:* The `get_Item(int32)` method will load the `_items` array of this class(label `IL_000f` in the following IL code) and will load the argument(label `IL_0014` in the following IL code) to get the index, which will later be used to access the item from the `_items` array based on the index. The IL code in Listing 12-65 of the `get_Item(int32)` method is extracted from the `System.Collections.Generic.List`1<T>` class from the `mscorlib.dll` using `ildasm.exe`.

Listing 12-65. Example of the ElementAt Method

```
.method public hidebysig newslot specialname virtual final
 instance !T  get_Item(int32 index) cil managed
{
 IL_000e: ldarg.0
 /* It will load the _items array */
 IL_000f: ldfld !0[] class System.Collections.Generic.List`1<!T>::_items
 IL_0014: ldarg.1

 /* CLR will load an item based on the index value provided into !T */
 IL_0015: ldelem !T
 IL_001a: ret
} // end of method List`1::get_Item
```

In Listing 12-65, the `ldfld` IL instruction used in the `IL_000f` will load the `_items` field of the `List<T>` class, and on the `IL_0014` label it will load argument 1, which is the index of the array that will be used to access the item from the `_items` array using the `IL` instruction `ldelem` used in the `IL_0015`.

- `ldfld filedName`: It will push the value of the field specified in the specified to the method's (`get_item`) stack.
 - `ldelem indexPosition`: It will load an element from the position specified in `indexPosition` from the array.
-

ElementAtOrDefault

The `ElementAtOrDefault` method returns the element at a specified index in a sequence or a default value if the index is out of range. The method signature is:

```
public static TSource ElementAtOrDefault<TSource>(this IEnumerable<TSource> source, int index)
```

Listing 12-66 presents an example of the `ElementAtOrDefault` method.

Listing 12-66. Example of the ElementAtOrDefault Method

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Linq.Expressions;
namespace Ch12
{
 public struct MyStruct
 {
 public string Name { get; set; }
 }
 public class Person
 {
 public string PersonID { get; set; }
 public int PersonAge { get; set; }
 }
 class Program
 {
 static void Main(string[] args)
 {
 List<string> series = new List<string> { "One", "Two", "Three" };
 List<MyStruct> names = new List<MyStruct>
 {
 new MyStruct{ Name="A"},
 new MyStruct{ Name="B"},
 };
 List<Person> persons = new List<Person>
 {
 new Person { PersonID = "PA_01", PersonAge = 6 },
 new Person { PersonID = "PB_01", PersonAge = 7 },
 }
 }
 }
}
```

```
 };
 // output will be null
 var item = series.ElementAtOrDefault(8);
 // Output contain an instance of MyStruct in where Name will be null
 var name = names.ElementAtOrDefault(8);
 //Output will be null
 var person = persons.ElementAtOrDefault(8);
}
}
```

Internal Operation of the ElementAtOrDefault Method of Execution

For the `ElementAtOrDefault` method, the CLR will pass the original list and the index into the `ElementAtOrDefault` method. It will then find the item from the specified index or otherwise return the default values, for example, the default value for reference and nullable types is `null`, or the default value for the value type (see Chapter 1).

DefaultIfEmpty

The `DefaultIfEmpty` method returns the elements of an `IEnumerable<T>` or a default valued singleton collection if the sequence is empty. The signature for this extension method is:

```
public static IEnumerable<TSource> DefaultIfEmpty<TSource>(this IEnumerable<TSource> source)
public static IEnumerable<TSource> DefaultIfEmpty<TSource>(
 this IEnumerable<TSource> source, TSource defaultValue)
```

The first version returns the elements of the specified sequence or the type parameter's default value in a singleton collection if the sequence is empty. The second version returns the elements of the specified sequence or the specified value in a singleton collection if the sequence is empty.

This method can be used on a list that does not have items in it. If we call the extension method over this list, it will return the default value of the item. Listing 12-67 presents a program using the DefaultIfEmpty method.

Listing 12-67. Use of the DefaultIfEmpty Method

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {

 IList<Person> persons = new List<Person>();
 IList<int> numbers = new List<int>();
 IList<string> names = new List<string>();
 /* Output: A list with 1 item with the null value */
 var defaultPersons = persons.DefaultIfEmpty();
```

```

/*Output: A list with 1 item with the 0 value */
var defaultNumbers = numbers.DefaultIfEmpty().ToList();
/* Output: A list with 1 item with the null value */
var defaultNames = names.DefaultIfEmpty();
}
}

class Person
{
 public string Name
 {
 get;
 set;
 }

 public string Address
 {
 get;
 set;
 }

 public int Age
 {
 get;
 set;
 }
}
}

```

Internal Operation of the DefaultIfEmpty Method of Execution

Listing 12-67 has three lists, such as `persons`, `numbers`, and `names`, of type `Person`, `int`, and `string`, respectively. These three lists do not have any items, as the `Count` Property of this list returns zero. When the `DefaultIfEmpty` method is called over any of this list, the CLR will then:

- Copy the list to this `DefaultIfEmpty` method. From this method the CLR will return the instance of the `DefaultIfEmptyIterator<TSource>` iterator, which will hold the default value and source value for the related type. The `defaultValue` property will contain the default value of the type of list it is processing, and the source will be the original list.
- Pass the `DefaultIfEmptyIterator` to the `ToList` method, which will call the `List` class passing the object of the `DefaultIfEmptyIterator` as input. In this class, CLR will iterate through the original list and process the result.

The implementation of the `DefaultIfEmptyIterator` is shown in Listing 12-68.

Listing 12-68. Implementation of the DefaultIfEmptyIterator Method

```

private static IEnumerable<TSource> DefaultIfEmptyIterator<TSource>(
 IEnumerable<TSource> source,
 TSource defaultValue)

```

```

{
 using (IEnumerator<TSource> iteratorVariable0 = source.GetEnumerator())
 {
 if (iteratorVariable0.MoveNext())
 do
 {
 yield return iteratorVariable0.Current;
 }
 while (iteratorVariable0.MoveNext());
 else
 yield return defaultValue;
 }
}

```

From Listing 12-68, you can see that the iterator is not be able to iterate through, and as a result, the CLR will return the value of `defaultValue` of the `DefaultIfEmptyIterator`. In this circumstance, the `defaultValue` of the `DefaultIfEmptyIterator` for the `persons.DefaultIfEmpty()` will hold null (because `persons` is a type `IList<Person>`), zero for the numbers (because it is a type of `IList<int>`), and null for the names (because it is a type of the `IList<string>`).

Generation-Based Methods

This section will examine the `Empty`, `Range`, and `Repeat` extension methods.

Empty

The `Empty` method returns an empty `IEnumerable<T>`. The method signature for this extension is:

```
public static IEnumerable<TResult> Empty<TResult>()
```

Listing 12-69 shows the use of the `Empty` method.

Listing 12-69. Example of the Empty Method

```

using System;
using System.Linq;

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 var emptyList = Enumerable.Empty<int>();

 Console.WriteLine(emptyList.Count());
 }
 }
}

```

The program in Listing 12-69 produces the output:

0

Internal Operation of the Empty Method of Execution

When the CLR executes the `Empty` method, as shown in Listing 12-69, it creates an empty list of `int`. Let's analyze the code in the Listing 12-69 to help us understand what's happening as we execute this program.

1. *Step 1:* The CLR calls the `get_Instance` method of the `EmptyEnumerable`1<!!TResult>` (an internal class from the `System.Linq` namespace of the `System.Core.dll` assembly) while executing the `Empty<TResult>` method. This class has an array field of given type (`!!TResult`) and a property instance that returns the array field. The IL code in Listing 12-70 of the `Empty` method (decompiled from the `System.Core.dll` assembly) demonstrates how the `get_Instance` method is being called.

Listing 12-70. Example of the Empty Method

```
.method public hidebysig static class
 [mscorlib]System.Collections.Generic.IEnumerable`1<!!TResult>
 Empty<TResult>() cil managed
{
 IL_0000:  call class [mscorlib]System.Collections.Generic.IEnumerable`1<!0>
 class System.Linq.EmptyEnumerable`1<!!TResult>::get_Instance()
 IL_0005:  ret
} // end of method Enumerable::Empty
```

2. *Step 2:* The `instance` property from the `System.Linq` `EmptyEnumerable`1<!!TResult>` will call the `get_Instance` method. The `get_Instance` method will create an array with zero items. The CLR will first push zero onto the stack as `int32` type using the `ldc.i4.0` IL instruction from the label `IL_0007` as shown in Listing 12-71. Using the `newarr` IL instruction, the CLR will create a new array with the zero item and will push it onto the Stack. In the label `IL_000d`, the CLR will use `stsfld` to replace the value of the field value (i.e., `instance` field's value using the value from the Stack).

Listing 12-71. Internal Operation of the get_Instance Method

```
.method public hidebysig specialname static
 class [mscorlib]System.Collections.Generic.IEnumerable`1<!TElement>
 get_Instance() cil managed
{
 // code size 24 (0x18)
 .maxstack  8
 IL_0000:  ldsfld !0[] class
 System.Linq.EmptyEnumerable`1<!TElement>::'instance'
 IL_0005:  brtrue.s IL_0012
 IL_0007:  ldc.i4.0
 IL_0008:  newarr !TElement
 IL_000d:  stsfld !0[] class
 System.Linq.EmptyEnumerable`1<!TElement>::'instance'
 IL_0012:  ldsfld !0[] class
 System.Linq.EmptyEnumerable`1<!TElement>::'instance'
 IL_0017:  ret
} // end of method EmptyEnumerable`1::get_Instance
```

Range

The `Range` method generates a sequence of integral numbers within a specified range, implemented by using deferred execution. The immediate return value is an instance of the relevant iterator instance that stores all the information required to perform the action. The method signature for this method is:

```
public static IEnumerable<int> Range(int start, int count)
```

This method will create a list of `int` items based on the start number until the number of times is defined in the `count`. Listing 12-72 demonstrates the use of the `Range` method.

Listing 12-72. Example of the Range Method

```
using System;
using System.Linq;

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 Enumerable.Range(1, 10).ToList().ForEach(x =>
 Console.WriteLine("{0}\t", x));
 }
 }
}
```

The program in Listing 12-72 will produce the output:

```
1 2 3 4 5 6 7 8 9 10
```

Internal Operation of the Range Method of Execution

Figure 12-24 demonstrates how the CLR executes the `Range` method.

Figure 12-24. How the Range method works

The CLR follows these steps to execute the `Range` operation:

1. *Step 1:* The CLR passes the start element and the length of the generated sequence to the `Range` method as input. The code in Listing 12-73 demonstrates that the CLR will return the `RangeIterator<int>`, which will hold all the related information such as the start element and length of the sequence inside it as a return.

Listing 12-73. Implementation of the Range Method

```
public static IEnumerable<int> Range(int start, int count)
{
 long num = (start + count) - 1L;
 return RangeIterator(start, count);
}
```

The RangeIterator<int> will not be executed (due to the deferred execution) until the CLR calls the ToList method.

2. Step 2: The CLR will pass this RangeIterator<int> to the ToList method to the List class and process the operation based on the iteration logic implemented in the RangeIterator<int> class and produce the ranged sequence as output. The implementation of the RangeIterator<int> is shown in Listing 12-74.

Listing 12-74. Implementation of the RangeIterator Method

```
private static IEnumerable<int> RangeIterator(int start, int count)
{
 int iteratorVariable0 = 0;
 while (true)
 {
 if (iteratorVariable0 >= count)
 yield break;

 yield return (start + iteratorVariable0);
 iteratorVariable0++;
 }
}
```

Repeat

The Repeat method generates a sequence that contains one repeated value as implemented by using deferred execution. The immediate return value is an object of the relevant iterator type that stores all the information that is required to perform the action. The method signature of this extension method is:

```
public static IEnumerable<TResult> Repeat<TResult>(TResult element, int count)
```

It will generate a sequence of a number defined by the TResult type of a number of times measured by the count, as shown in Listing 12-75.

Listing 12-75. Example of the Repeat Method

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
```

```

 {
 Enumerable.Repeat(1, 5).ToList().
 ForEach(x=>Console.WriteLine("{0}\t",x));
 }
}
}

```

The Repeat method of the Enumerable class will generate a sequence of 1 five times. It will produce the output:

```
1 1 1 1 1
```

Internal Operation of the Repeat Method of Execution

The CLR will follow the following steps in executing the Repeat method:

- Step 1:* The CLR will pass the element to repeat and number of times to repeat the element to the Repeat method as input. Inside the Repeat method, it will construct the RepeatIterator<TResult> iterator, which will hold the related information to generate the sequence.
- Step 2:* The CLR will pass this RepeatIterator<TResult> instance to the ToList method, which will pass this iterator to the List class and process the operation based on the iteration logic implemented in the RepeatIterator<TResult> and produce the repeated sequence as output. The implementation of the Repeat method is:

```

private static IEnumerable<TResult> RepeatIterator<TResult>(TResult element, int count)
{
 int iteratorVariable0 = 0;
 while (true)
 {
 if (iteratorVariable0 >= count)
 yield break;

 yield return element;
 iteratorVariable0++;
 }
}

```

Conversion-Based Methods

This section will examine the different conversion-based extension methods, such as Cast, ToArray, OfType, ToDictionary, ToList, and ToLookup.

Cast

The Cast method casts the elements of a sequence to the specified type. This method is implemented by using deferred execution. Listing 12-76 presents an example of the Cast method.

Listing 12-76. Example of the Cast Method

```

using System;
using System.Collections;
using System.Linq;
namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 ArrayList numbers = new ArrayList();
 numbers.Add("One");
 numbers.Add("Two");
 numbers.Add("Three");
 numbers.Cast<string>().Select(number => number).ToList().ForEach(
 number => Console.WriteLine("{0}\t", number));
 }
 }
}

```

The program will produce the output:

```
One Two Three
```

Internal Operation of the Cast Method of Execution

Let's analyze the code in the Listing 12-76 to understand what's happening, when the CLR executes the Cast method. Figure 12-25 demonstrates that the numbers will be passed as input to the Cast method internally.

Figure 12-25. Internal operation of the Cast method

The CLR follows several steps in executing the Cast method:

1. *Step 1:* It encapsulates the original list `numbers` into the `CastIterator` and passes this to the `Select` method.
2. *Step 2:* The `Select` method will construct the `WhereSelectEnumerableIterator` and pass it to the `ToList` method, and this will iterate through the enumerator

and cast the iterated item with the inferred type, for example, for the code in Listing 12-76, it is `string`. The implementation of the `CastIterator` is:

```
private static IEnumerable<TResult> CastIterator<TResult>(IEnumerable source)
{
 IEnumerator enumerator = source.GetEnumerator();
 while (enumerator.MoveNext())
 {
 object current = enumerator.Current;
 yield return (TResult) current;
 }
}
```

ToArray

The `ToArray` method will create an array from the given list. The program in Listing 12-77 shows the use of the `ToArray` method. `ToList<TSource>` has similar behavior, but it returns a `List<T>` instead of an array. The method signature is:

```
public static TSource[] ToArray<TSource>(this IEnumerable<TSource> source)
```

Listing 12-77. Example of the ToArray Method

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<int> firstList = new List<int>()
 {
 1,2,3,4
 };

 var result = firstList.ToArray();
 result.ToList().ForEach(x =>
 Console.WriteLine(string.Format("{0}\t",x)));
 }
 }
}
```

This program will produce the output:

```
1 2 3 4
```

Internal Operation of the ToArray Method of Execution

Let's analyze the code in Listing 12-77 to understand what's happening when the CLR executes the `ToArray` method.

1. *Step 1:* The CLR passes the original list as input to the `ToArray<TSource>` method. Inside the `ToArray` method it will create an instance of the `Buffer<TSource>` type by passing the original list object as input.
2. *Step 2:* The CLR will copy each of the items from the original list to an internal array named `items`. The implementation of the `ToArray` method is:

```
public static TSource[] ToArray<TSource>(this IEnumerable<TSource> source)
{
 Buffer<TSource> buffer = new Buffer<TSource>(source);

 return buffer.ToArray();
}
```

The internal struct of the `Buffer<TSource>` is:

```
internal struct Buffer<TElement>
{
 internal TEElement[] items;
 internal int count;
 internal Buffer(IEnumerable<TElement> source)
 {
 TEElement[] array = null;
 int length = 0;
 ICollection<TElement> i.= source as ICollection<TElement>;
 if (i.!= null)
 {
 length = i..Count;
 if (length > 0)
 {
 array = new TEElement[length];
 i..CopyTo(array, 0);
 }
 }
 else
 {
 foreach (TEElement local in source)
 {
 if (array == null)
 {
 array = new TEElement[4];
 }
 else if (array.Length == length)
 {
 TEElement[] destinationArray = new TEElement[length * 2];
 Array.Copy(array, 0, destinationArray, 0, length);
 array = destinationArray;
 }
 }
 }
 }
}
```

```

 array[length] = local;
 length++;
 }
}
this.items = array;
this.count = length;
}
}

```

3. *Step 3:* When the CLR calls the `ToArray` method, it will return the items.

The implementation of the `ToArray` method is:

```

internal TElement[] ToArray()
{
 if (this.count == 0)
 return new TElement[0];

 if (this.items.Length == this.count)
 return this.items;

 TElement[] destinationArray = new TElement[this.count];
 Array.Copy(this.items, 0, destinationArray, 0, this.count);
 return destinationArray;
}

```

From this source code we can see that a copy of the `items` array is returned as output of the `ToArray` method.

OfType

The `OfType` extension method filters the elements of an `IEnumerable` based on a specified type using the deferred execution. The immediate return value is an object of the iterator class, which stores all the information that is required to perform the action. The signature of this extension method is:

```
public static IEnumerable<TResult> OfType<TResult>(this IEnumerable source)
```

Listing 12-78 presents an example of use of the `OfType` method.

Listing 12-78. Example of the `OfType<TResult>` Method

```

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<object> numbers = new List<object>()
 {

```

```

 "One",
 "Two",
 1,
 2,
 "Three",
 new Person
 {
 Name="A Person"
 }
 };

 var filteredNumbers = numbers.OfType<string>();

 filteredNumbers.ToList().ForEach(x => Console.WriteLine("{0}\t", x));
 Console.WriteLine();
}
}

public class Person
{
 public string Name { get; set; }
}
}

```

This program will filter string values from the numbers list as string type used in `OfType` method. The program will produce the output:

One Two Three

Internal Operation of the `OfType` Method of Execution

Let's analyze the code in Listing 12-78 to really understand what's happening when the CLR executes the `OfType` method.

1. *Step 1:* The CLR will pass the sequence, for example, `numbers` in this example, to the `OfType` method as input. Inside the `OfType` method, the CLR will instantiate the `OfTypeIterator`, which will hold the original sequence inside it. The implementation of the `OfType` method is:

```

public static IEnumerable<TResult> OfType<TResult>(this IEnumerable source)
{
 return OfTypeIterator<TResult>(source);
}

```

2. *Step 2:* The CLR will pass the instance of the `OfTypeIterator<TResult>` class to the `ToList` method, which will pass this iterator to the `List` class and process the operation based on the iteration logic implemented in the `OfTypeIterator` and produce the ranged sequence as output. The implementation of the `RangeIterator` is:

```

private static IEnumerable<TResult> OfTypeIterator<TResult>(IEnumerable source)
{
 IEnumerator enumerator = source.GetEnumerator();

```

```

 while (enumerator.MoveNext())
 {
 object current = enumerator.Current;
 if (current is TResult)
 yield return (TResult) current;
 }
}

```

ToDictionary

The `ToDictionary` method creates a `Dictionary<TKey, TValue>` from an `IEnumerable<T>`. If you want to create a dictionary object based on the data in a list, this method will take care of it, but you need to specify a field from the list data as a key. The signature of this method is:

```

public static Dictionary<TKey, TSource> ToDictionary<TSource, TKey>(
 this IEnumerable<TSource> source, Func<TSource, TKey> keySelector)
public static Dictionary<TKey, TSource> ToDictionary<TSource, TKey>(
 this IEnumerable<TSource> source,
 Func<TSource, TKey> keySelector, IEqualityComparer<TKey> comparer)
public static Dictionary<TKey, TElement> ToDictionary<TSource, TKey, TElement>(
 this IEnumerable<TSource> source,
 Func<TSource, TKey> keySelector, Func<TSource, TElement> elementSelector)
public static Dictionary<TKey, TElement> ToDictionary<TSource, TKey, TElement>(
 this IEnumerable<TSource> source, Func<TSource, TKey> keySelector,
 Func<TSource, TElement> elementSelector, IEqualityComparer<TKey> comparer)

```

Listing 12-79 presents an example to explain the use of the `ToDictionary` method.

Listing 12-79. Example of ToDictionary Method

```

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<Person> persons = new List<Person>()
 {
 new Person(){ Name="Person A", Address= "Address of A",
 Id= 111111},
 new Person(){ Name="Person B", Address= "Address of B",
 Id= 111112},
 new Person(){ Name="Person C", Address= "Address of C",
 Id= 111113},
 new Person(){ Name="Person D", Address= "Address of D",
 Id= 111114},

```

```

 };

 var result = persons.ToDictionary(person => person.Id);

 foreach (KeyValuePair<double, Person> person in result)
 {
 Console.WriteLine("{0,-15} {1,-20}{2,-20}{3,-20}",
 person.Key,
 person.Value.Name,
 person.Value.Address,
 person.Value.Id);
 }
}

public class Person
{
 public string Name
 {
 get;
 set;
 }

 public string Address
 {
 get;
 set;
 }

 public double Id
 {
 get;
 set;
 }
}
}

```

The program in Listing 12-79 produces the output:

111111	Person A	Address of A	111111
111112	Person B	Address of B	111112
111113	Person C	Address of C	111113
111114	Person D	Address of D	111114

Internal Operation of the ToDictionary Method of Execution

From the code in Listing 12-79 you can see that a list of Person objects was created and stored in persons and then converted persons into a dictionary using the ToDictionary method. ToDictionary takes an anonymous method as input. This anonymous method is actually a key selector that will select the key from the list and set it as the key in the dictionary object. For example, Id from the Person is selected as the

key for the result in the dictionary and the value is the person object itself. Interestingly, the `Id` property will be used as the key for the dictionary and it will also be stored as part of the `person` object as it was initialized. Let's analyze Listing 12-79 to help us understand what's happening when the CLR executes the `ToDictionary` method.

1. Step 1: If we open the `System.Linq.Enumerable` namespace from the `System.core.dll` assembly using `ildasm.exe`, you can see that the `ToDictionary` method internally calls the internal `ToDictionary` method, which has the signature:

```
public static Dictionary<TKey, TElement> ToDictionary<TSource, TKey, TElement>(
 this IEnumerable<TSource> source, Func<TSource, TKey> keySelector,
 Func<TSource, TElement> elementSelector, IEqualityComparer<TKey> comparer)
```

Before the CLR calls the internal `ToDictionary` method from the `ToDictionary` extension method, it will create an element selector function. Although we haven't provided any element selector in Listing 12-79, the CLR will use the default element selector, which is `IdentityFunction<TSource>.Instance`, which is an internal class that will be used as an element selector for the `ToDictionary` method. Figure 12-26 shows this class from the `System.Core.dll` assembly.

Figure 12-26. IdentityFunction in the System.Linq

The implementation of the `ToDictionary` method is presented in Listing 12-80.

Listing 12-80. Implementation of the ToDictionary Method

```
public static Dictionary<TKey, TSource> ToDictionary<TSource, TKey>(
 this IEnumerable<TSource> source,
 Func<TSource, TKey> keySelector)
{
 return source.ToDictionary<TSource, TKey, TSource>(
 keySelector, IdentityFunction<TSource>.Instance, null);
}
```

2. Step 2: When the CLR goes to the above method, it calls the overloaded `ToDictionary` as shown in Listing 12-81.

Listing 12-81. Implementation of the ToDictionary Method

```
public static Dictionary<TKey, TElement> ToDictionary<TSource, TKey, TElement>(
 this IEnumerable<TSource> source, Func<TSource, TKey> keySelector,
 Func<TSource, TElement> elementSelector, IEqualityComparer<TKey> comparer)
{
 Dictionary<TKey, TElement> dictionary =
 new Dictionary<TKey, TElement>(comparer);

 foreach (TSource local in source)
 dictionary.Add(keySelector(local), elementSelector(local));
 return dictionary;
}
```

This will instantiate an instance of the `Dictionary<TKey, TElement>` class. It will then iterate through the original list, and each of the iterate values will pass to the `KeySelector` and `ElementSelector` functions to extract the Key and Value from the iterate value. The anonymous method (`person => person.Id`) will be used as the `KeySelector`. The C# compiler will generate an anonymous method `<Main>b_5` and pass it to the `KeySelector`, which will return the `Id` from the `person` object, and the compiler will compile the `ElementSelector` (`x=>x` as in the `IdentityFunction<TElement>` where `x=>x` will be converted as `<get_Instance>b_0`), which will return the value itself (i.e., the `person` object with `Name`, `Address` and `Id` value inside).

ToList

The `ToList` method creates a `List<T>` from an `IEnumerable<T>`. The method signature for this extension method is:

```
public static List<TSource> ToList<TSource>(this IEnumerable<TSource> source)
```

Listing 12-82 provides the working details of the `ToList` method.

Listing 12-82. Example of the ToList() Extension Method

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<int> numbers = new List<int>()
 {
 1,2,3,4,5,6,7,8,9,10
 };

 var result = numbers.Where(x => x > 3).ToList();

 result.ForEach(x => Console.WriteLine("{0}\t", x));
 }
 }
}
```

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

This program will produce the output:

4 5 6 7 8 9 10

Internal Operation of the ToList Method of Execution

Let's analyze the code in Listing 12-82 to really understand what's happening when the CLR executes the `ToList` method.

1. *Step 1:* The `ToList` method will accept an `IEnumerable<TSource>` object as input. It will pass this `IEnumerable` object as input to the `List<TSource>` type:

```
public static List<TSource> ToList<TSource>(this IEnumerable<TSource> source)
{
 return new List<TSource>(source);
}
```

Step 2: The `List<IEnumerable<TSource>>` type will accept an `IEnumerable<TSource>` collection as input of the constructor. Inside the constructor, the CLR will initialize the `_items` array with the type as `TSource` and define the initial size of the array with 4 by default. It will then iterate through the enumerator of the input list as demonstrated in Listing 12-83.

Listing 12-83. Implementation for the List Constructor

```
public List(IEnumerable<T> collection)
{
 ICollection<T> i. = collection as ICollection<T>;
 if (i. != null)
 {
 int count = i..Count;
 this._items = new T[count];
 i..CopyTo(this._items, 0);
 this._size = count;
 }
 else
 {
 this._size = 0;
 this._items = new T[4];
 using (IEnumerator<T> enumerator = collection.GetEnumerator())
 {
 while (enumerator.MoveNext())
 this.Add(enumerator.Current);
 }
 }
}
```

3. *Step 3:* The CLR passes each of the items from the iteration phase in step 2 to the `Add(TSource item)` method to add them into the `_items` array initialized in step 2. The implementation of the Add method is:

```
public void Add(T item)
{
 if (this._size == this._items.Length)
 this.EnsureCapacity(this._size + 1);

 this._items[this._size++] = item;
 this._version++;
}
```

In the `Add` method, the most important code is the line `this.EnsureCapacity(this._size + 1)`. The size of this `_items` array is dynamic and it will be ensured by the `EnsureCapacity` method.

4. *Step 4:* After finishing the iteration, the CLR will return the list object as the output of the `ToList` method, which will contain elements returned from the given `IEnumerable<TSource>` object inside the `_items` array.

ToLookup

The `ToLookup` method creates a lookup based on the specified key selector. The method signature for this extension method is:

```
public static ILookup<TKey, TSource> ToLookup<TSource, TKey>(
 this IEnumerable<TSource> source, Func<TSource, TKey> keySelector)
public static ILookup<TKey, TSource> ToLookup<TSource, TKey>(
 this IEnumerable<TSource> source,
 Func<TSource, TKey> keySelector, IEqualityComparer<TKey> comparer)
public static ILookup<TKey, TElement> ToLookup<TSource, TKey, TElement>(
 this IEnumerable<TSource> source,
 Func<TSource, TKey> keySelector, Func<TSource, TElement> elementSelector)
public static ILookup<TKey, TElement> ToLookup<TSource, TKey, TElement>(
 this IEnumerable<TSource> source, Func<TSource, TKey> keySelector,
 Func<TSource, TElement> elementSelector, IEqualityComparer<TKey> comparer)
```

The `ToLookup` method will create a mapping of the Key and Value for a given list. In comparison to the `Dictionary`, this method will map one to many (i.e., `Dictionary` maps one key vs. one value), whereas the `ToLookup` method maps one key vs. many values. For example, if you have a list such as:

```
/* Before: applying the ToLookup Key and Data combination */
{ A, { A1.1, A1.1 } }
{ A, { A2.2, A2.2 } }
{ A, { A3.3, A3.3 } }

{ B, { B1.1, B1.1 } }

{ C, { C1.1, C1.1 } }
{ C, { C2.1, C2.2 } }
```

the `ToLookup` will produce the output:

```
/* After: applying the ToLookup Key and Data combination */
{ A, { A1.1, A1.1 } }
{ { A2.2, A2.2 } }
{ { A3.3, A3.3 } }

{ B, { B1.1, B1.1 } }

{ C, { C1.1, C1.1 } }

{ { C2.1, C2.2 } }
```

So in the `ToLookup` method group, the entire set of items is based on the Key:

- All the data in A category groups under A
- All the data in B category groups under B
- All the data in C category groups under C

Figure 12-27 demonstrates the basics of the `ToLookup` method.

Figure 12-27. Basic operation for the `ToLookup` method

Listing 12-84 presents an example of the `ToLookup` method.

Listing 12-84. Example of the `ToLookup` Method

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 List<Person> persons = CreatePersonList();
```

```

var result = persons.ToLookup(
 (key) => key.Name,
 (groupItem) => groupItem.Address);

result.ToList().ForEach(item =>
{
 Console.WriteLine("Key:{0,11}\nValue:\t{1,12}\n",
 item.Key,
 string.Join("\n\t", item.Select(groupItem =>
 groupItem).ToArray()));
});
}

private static List<Person> CreatePersonList()
{
 return new List<Person>()
 {
 new Person{ Name="APerson", Address="APerson's Address"}, 
 new Person{ Name="AAPerson", Address="AAPerson's Address"}, 
 new Person{ Name="APerson", Address="APerson's Second Address"}, 
 new Person{ Name="BPerson", Address="BPerson's Address"}, 
 new Person{ Name="BBPerson", Address="BBPerson's Address"}, 
 new Person{ Name="BPerson", Address="BPerson's Second Address"}, 
 new Person{ Name="CPerson", Address="CPerson's Address"}, 
 new Person{ Name="CCPerson", Address="CCPerson's Address"}, 
 new Person{ Name="CPerson", Address="CPerson's Second Address"}, 
 };
}
}

public class Person
{
 public string Name { get; set; }
 public string Address { get; set; }
}
}

```

This program will produce the output:

```

Key: APerson
Value:  APerson's Address
 APerson's Second Address
Key: AAPerson
Value:  AAPerson's Address
Key: BPerson
Value:  BPerson's Address
 BPerson's Second Address
Key: BBPerson

```

```

Value: BBPerson's Address
Key: CPerson
Value: CPerson's Address
 CPerson's Second Address
Key: CCPerson
Value: CCPerson's Address

```

Internal Operation of the ToLookup Method of Execution

Let's analyze the code in Listing 12-84 to understand what's happening when the CLR executes the `ToLookup` method.

- Step 1:* The C# compiler will construct a method `<Main>b_1` using the anonymous method `(key) => key.Name` and `<Main>b_2` using the anonymous method `(groupItem) => groupItem.Address`. The CLR will instantiate two instances of the `MulticastDelegate` object using the `<Main>b_1` and `<Main>b_2` methods to pass them into the `Lookup` class as input to `keySelector` and `elementSelector`:

```

public static ILookup<TKey, TElement> ToLookup<TSource, TKey, TElement>(
 this IEnumerable<TSource> source,
 Func<TSource, TKey> keySelector, Func<TSource, TElement> elementSelector)
{
 return (ILookup<TKey, TElement>) Lookup<TKey, TElement>.Create<TSource>(
 source, /* Original list */
 keySelector, /* <Main>b_1 */
 elementSelector,  /* <Main>b_2 */
 null); /* Comparer */
}

```

- Step 2:* Internally the `Create` method of the `Lookup` class will instantiate an instance of the `Lookup` class, which will initialize a data structure `groupings` (an array with default size 7) with the type `Grouping` and, as shown in this partial code, of the constructor of the `Lookup` class:

```

private Lookup(IEqualityComparer<TKey> comparer)
{
 /* Code removed */
 this.groupings = new Grouping<TKey, TElement>[7];
}

```

This `groupings` array will initially hold default values of the specified type. The CLR will then iterate through the original list and, based on the `KeySelector` and `ElementSelector`, it will add iterated items into the `groupings` array:

```

foreach (TSource local in source)
{
 lookup.GetGrouping(keySelector(local), true).Add(elementSelector(local));
}

```

On return of the `Create` method, the CLR will return the instance of the `Lookup` class, which will hold the lookup table for the original sequence. The implementation code for the `Create` method in the `Lookup` class is:

```

internal static Lookup<TKey, TElement> Create<TSource>(
 IEnumerable<TSource> source, Func<TSource, TKey> keySelector,
 Func<TSource, TElement> elementSelector, IEqualityComparer<TKey> comparer)
{
 Lookup<TKey, TElement> lookup = new Lookup<TKey, TElement>(comparer);
 foreach (TSource local in source)
 {
 lookup.GetGrouping(keySelector(local),
 true).Add(elementSelector(local));
 }
 return lookup;
}

```

Miscellaneous Methods

This section explores the Zip method.

Zip

The Zip method applies a specified function to the corresponding elements of two sequences, producing a sequence of the results. The method iterates through the two input sequences, applying the function `resultSelector` to the corresponding elements of the two sequences. The method returns a sequence of the values, which are returned by the `resultSelector`. If the input sequences do not have the same number of elements, the method combines elements until it reaches the end of one of the sequences. For example, if one sequence has three elements and the other one has four, the result sequence has only three elements. This method is implemented by using deferred execution. The immediate return value is an object that stores all the information required to perform the action.

The Zip extension method will combine two list items based on the provided combination logic. Looking at the method signature provided, we can see it is an extension of the `IEnumerable<TFirst>` type and accepts `IEnumerable<TSecond>`, `Func<TFirst, TSecond, TResult>` `resultSelector` items as input:

```

public static IEnumerable<TResult> Zip<TFirst, TSecond, TResult>(
 this IEnumerable<TFirst> first, IEnumerable<TSecond> second,
 Func<TFirst, TSecond, TResult> resultSelector)

```

So the items of first and second lists will be combined item by item to produce a new list based on the combination logic provided in the `resultSelector` Func. So you can see in Figure 12-28 that the Zip method will combine each of the items in the list.

Figure 12-28. Basic operation of the Zip method

From Figure 12-28 you can see that the Zip method combined the items in the first list, which contains {1, 2, 3, 4}, with the items in the second list, which contains {"One", "Two", "Three", "Four"} with combination logic: item from the first list + ":\t" + item from the second list. Listing 12-85 presents an example of the use of the Zip method.

Listing 12-85. Example of the Zip Method

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

namespace Ch12
{
 class Program
 {
 static void Main(string[] args)
 {
 IList<int> firstList = new List<int>()
 {
 1,2,3,4
 };

 IList<string> secondList = new List<string>()
 {
 "One", "Two", "Three", "Four"
 };

 var result = firstList.Zip(secondList, (x, y) => x + ":\t" + y);

 result.ToList().ForEach(x => Console.WriteLine(x));
 }
 }
}
```

This program will produce the output:

```
1: One
2: Two
3: Three
4: Four
```

Internal Operation of the Zip Method of Execution

When the C# compiler finds the Zip method, it will follow these steps:

1. *Step 1:* The C# compiler will construct a method <Main>b_2 using the anonymous method (x, y) => x + ":\t" + y. The CLR will pass this <Main>b_2 method to the MulticastDelegate class to instantiate an instance of it. The C# compiler compiles the (x, y) => x + ":\t" + y code block into the method, as shown in Listing 12-86.

Listing 12-86. <Main>b_2 Method Contents

```
.method private hidebysig static string  '<Main>b_2'(int32 x,
 string y) cil managed
{
 // code size 22 (0x16)
 .maxstack  3
 .locals init ([0] string CS$1$0000)
 IL_0000: ldarg.0
 IL_0001: box [mscorlib]System.Int32
 IL_0006: ldstr ":`t"
 IL_000b: ldarg.1
 IL_000c: call string [mscorlib]System.String::Concat(object,
 object,
 object)

 IL_0011: stloc.0
 IL_0012: br.s IL_0014
 IL_0014: ldloc.0
 IL_0015: ret
} // end of method Program::'<Main>b_2'
```

2. *Step 2:* The CLR will pass the instance of the `MulticastDelegate` created in step 1 to the `Zip` method, which will return the `ZipIterator<TFirst, TSecond, TResult>` instance after doing a few basic checks internally. The `ZipIterator<TFirst, TSecond, TResult>` instance will hold the first and second list and `resultSelector` (instance of the `MulticastDelegate` created in step 1) inside it, as illustrated in Figure 12-29.

Figure 12-29. Operation details for the Zip method

3. *Step 3:* Because this `Zip` extension method will execute using a deferred execution pattern, whenever the CLR executes the `ToList` method it will iterate through the `ZipIterator` enumerator. Inside the `ZipIterator` enumerator the CLR will iterate through each of the lists and get the `Current` item from each list. It will pass that `Current` item as input to the `resultSelector` Func as the input.
4. *Step 4:* The `resultSelector` will then combine each of the provided items into one single item (for example, 1 from the `firstList` and One from the `secondList` will be combined as 1: One) and return it. This will continue until both lists have finished.

In this iteration process, if one of the lists has less items than the other list, this method will then only return the same amount of items from both lists. For example, if list A has {A1, B1, C1, D1} items and B has {A2, B2, C2} items, then the result will be based on combination logic (+) processed, with the result

{A1A2, B1B2, C1C2}. The D1 from the A list will be deducted. The implementation of the Zip extension is presented in Listing 12-87.

Listing 12-87. Implementation of the Zip Extension

```
private static IEnumerable<TResult> ZipIterator<TFirst, TSecond, TResult>(
 IEnumerable<TFirst> first,
 IEnumerable<TSecond> second,
 Func<TFirst, TSecond, TResult> resultSelector)
{
 using (IEnumerator<TFirst> iteratorVariable0 = first.GetEnumerator())
 {
 using (IEnumerator<TSecond> iteratorVariable1 = second.GetEnumerator())
 {
 while (iteratorVariable0.MoveNext() &&
 iteratorVariable1.MoveNext())
 {
 yield return resultSelector(
 iteratorVariable0.Current,
 iteratorVariable1.Current);
 }
 }
 }
}
```

Summary

In this chapter, we have learned about the Linq in C# with the different extension methods provided from the Enumerable class for Linq. All of the methods discussed in this chapter were delegated based on query syntax. Examination of the internal operations of each of these extension methods has provided a better understanding of these methods and will help you to use these methods more efficiently. The next chapter will discuss exception management.

CHAPTER 13

Exception Management

This chapter will discuss the exception and exception handling in .NET using C#. The chapter begins with the definition of exception and then explains how the CLR manages the exception in .NET by discussing exception-handling information in the Method Description table and how the CLR uses this exception-handling information to manage the exception. I will then discuss exception handling in .NET by examining the protected block and throw and rethrow statements in .NET. The chapter then explores the stack overwrite by discussing how the CLR manages the exception throughout the method call chain using the throw statement in addition to exception matching.

What Is an Exception?

A program consists of a sequence of instructions that are used to execute a specific operation based on the given data (if any) to produce an expected outcome of the operation. If in the execution time the instruction cannot do its operation based on the provided data, it will raise either an error or an exception for that operation to let the user know about this unexpected behavior. There are many possible situations for the system to raise an exception for an operation. In a system, there should be a proper mechanism to handle this unexpected behavior. Before we go further, let's examine the example in Listing 13-1 to get a better understanding of the concept of the exception in the .NET application.

Listing 13-1. An Example of Division Operation

```
using System;

namespace Ch13
{
 class Program
 {
 static void Main(string[] args)
 {
 int a = 10, b = 5;
 Division div = new Division();
 Console.WriteLine("{0}/{1}={2}", a, b, div.Divide(a, b));
 }
 }

 public class Division
 {
```

```
 public int Divide(int a, int b)
 {
 return a / b;
 }
}
```

The program in Listing 13-1 is doing a divide operation based on the data passed via parameter a, b. For example, if a = 10 and b = 5, then it will return 2 as a result of the operation, and so on. Let's test Listing 13-1 with the set of values given in Table 13-1.

Table 13-1. Sample Data Used for Listing 13-1

a	b	Result
10	5	2
100	50	2
100	0	Undefined

This program will work normally with the values (10, 5) and (100, 50). When this program uses (100, 0) as input to do the divide operation, it will not work because anything divided by zero returns infinity. For this reason, in runtime the CLR will not be able to handle infinity as a result, so it will raise a notification with the reason for this unexpected behavior. This behavior is called *exceptional behavior* for a type, and in the point of view of .NET, it is an *exception*. For example, while you run the division program in Listing 13-1 with the value (100, 0) as input, the CLR will produce an error notification to describe the unexpected behavior of the division program, as demonstrated in Figure 13-1.

Figure 13-1. Example of the exception that occurred in the division program given in Listing 13-1

Therefore, the exception types of *handled* or *unhandled* are key concepts for defining the exceptional or unexpected behavior for a program in .NET, as demonstrated in Figure 13-1. When the CLR executes the division program from Listing 13-1 with the values 100 and 0, it cannot process the operation, and it shows

the detailed information about this unexpected behavior of the program to let the user know about the unexpected behavior of the program.

In .NET, you use an exception-handling mechanism to manage unexpected behavior of the application. This mechanism is based on a simple rule, for example, mark the relevant code as a protected block and define some handlers associated with the protected block, which will be activated when any unexpected behavior is raised from the protected block (i.e., the handler block will deal with any unexpected behavior for the application). The protected block can be declared using the try statement and the handler blocks by using the catch and finally statements.

When an instance of the exception is instantiated, it contains the information regarding the exception. In runtime, the CLR transfers the program control from the point where the exception was raised to the appropriate handler block of the program that is the best match for the type of exception object that was instantiated. The CLR executes the matched handler block. If the CLR cannot find any matching handler block in the method, the program control moves back to the caller of the method to find the relevant handler block. It will keep continuing the search all the way up to the top of the method chain. If it does not find a handler block, the CLR will log the exception to the Windows log (which can be seen by the event viewer). It will leave the program control to the Windows error report, which will also write it to the Windows log.

Exception and .NET Framework

In .NET, the Exception class is defined in the System namespace of the mscorelib.dll assembly, as demonstrated in Figure 13-2.

Figure 13-2. System.Exception class in the mscorelib.dll assembly

The Exception class has the following definition:

```

public class Exception : ISerializable, _Exception
{
 public Exception()
 {
 }
 public Exception(string message)
 {
 }
 protected Exception(SerializationInfo info, StreamingContext context)
 {
 }
 public Exception(string message, Exception innerException)
 {
 }
}

```

```

public virtual Exception GetBaseException() {}  

public virtual void  

 GetObjectData(SerializationInfo info, StreamingContext context) {}  

public Type GetType() {}  

public override string ToString() {}  

public virtual IDictionary Data {}  

public virtual string HelpLink {}  

public Exception InnerException {}  

public virtual string Message {}  

public virtual string Source {}  

public virtual string StackTrace {}  

public MethodBase TargetSite {}
}

```

The `System.Exception` is a base class for all other `Exception` classes, such as `DivisionByZeroException` or `NullReferenceException`. The definition of the `Exception` class shows that it is implemented through the `ISerializable` and `_Exception` interfaces (defined in the `System.Runtime.InteropServices` namespace of the `mscorlib.dll`) and inherited from the `System.Object` (as are all classes in .NET). The `_Exception` interface contains most of the important properties for the `Exception` class, and this is discussed in the next section.

Exception Interface

Let's examine the `_Exception` interface, as shown in Listing 13-2, extracted via `ildasm.exe` from the `mscorlib.dll`.

Listing 13-2. Definition of the _Exception Interface

```

.class public interface abstract auto ansi _Exception
{
 /* Code removed */
 /* Defined property in the _Exception interface*/
 .property instance string HelpLink {}  

 .property instance class System.Exception InnerException {}  

 .property instance string Message {}  

 .property instance string Source {}  

 .property instance string StackTrace {}  

 .property instance class System.Reflection.MethodBase TargetSite {}
}

```

The `System.Exception` class has a few important properties that are used to manage the exception details when an exception is raised by the CLR. In Table 13-2, these properties show where the CLR stores these properties to manage the exception.

Table 13-2. Internal Fields of the Exception Class(Property Defined in the _Exception Interface)

Property	Internal field	Description
Message	_message or CLR will retrieve the resource string based on the _className filed	It will contain the high-level description of an exception, for example, for the code in Listing 13-1 the Division operation exception description, attempted to divide by zero, which resides in the Message property.
StackTrace	_stackTraceString or contacted value of _stackTraceString and _remoteStackTraceString	It will contain the most important bit of the exception object, such as all the information regarding the exception, where it occurred, what its chain is (i.e., from the caller to the point where the exception occurred).
HelpLink	_helpURL	This property uses to get or set a link to the help file associated with the exception.
Source	_source	It will contain the namespace information for the program.
InnerException	_innerException	It will contain the inner exception details if there are any, otherwise null.
TargetSite	_exceptionMethod	The method where the unexpected behavior occurred (for the division program example above you can see it is {Int32 Divide(Int32, Int32)}).
Data	_data	This is an IDictionary type internal data structure for the Exception class where it is possible to provide additional user-defined information about the exception. This will return either an EmptyReadOnlyDictionaryInternal object or a ListDictionary Internal object.

Table 13-2 demonstrates that _message, _stackTraceString, _remoteStackTraceString, _helpURL, _source, _innerException, _exceptionMethod, and _data are the internal fields of the Exception class that is used by the CLR to encapsulate all the information related to the exception when it is raised.

How C# Compiler Handles Exception in Compile Time

In the compile time of a C# program, the C# compiler creates a Method State Description table for each of the methods defined in the class of a program. In the Method State Description table, the compiler sets an empty entry or possibly an array block of the Exception Handling Information Block (depending on the try...catch block presence in the code), and each of the methods in the Method State Description table will be linked with the Method table of the class. Figure 13-3 demonstrates the association between the Method table, Method State Description table, and Exception Handling Information Block or the Exception Entry.

Figure 13-3. Exception object process by the C# compiler

Figure 13-3 demonstrates how the C# compiler includes exception-handling information (if the code block in the method has been guarded using `try...catch`) in the `Method State Description` table to the method of a class. In the `Method State Description` table, there will be an empty entry or an array of the exception entry. Each of these items (exception entry) contains information about the protected, guarded, or try block, associate filters, and its handlers, such as catch handler, filter handler, finally handler, or a fault handler.

In .NET, each of the methods of a type (class) could possibly have an exception entry (if there is a `try...catch` block in the code or nothing if there is no `try...catch` block defined in the code), which will contain the exception-handling information regarding that method. The protected or guarded block is defined using the `trystart` and `trylength` properties, and the filter/handler block is defined using `handlerstart` and `handlerlength`. Table 13-3 presents the definitions of the handlers data structure and the different exception-handler regions in a program.

Table 13-3. Handlers in Exception

Region	Fields	Description
Protected region	<code>trystart</code>	The address of the first instruction to be protected
	<code>trylength</code>	The length of the protected region
Handler region	<code>handlerstart</code>	The address of the first instruction of the handler
	<code>handlerlength</code>	The length of the handler region

The next section will explore how the CLR handles an exception in runtime.

Exploring Exception Details in Runtime

Let's do a bit of research to determine how the C# compiler generates and uses the Method State Description table to store the exception-handling information used in the program. You can use windbg.exe to explore the exception-handling information for the method used in the code given in Listing 13-3.

Listing 13-3. An Example to Demonstrate Method Description Table Information in a Class

```
using System;

namespace Ch13
{
 class MainClass
 {
 static void Main(string[] args)
 {
 ExceptionInMethodStateDescription exInMSD =
 new ExceptionInMethodStateDescription();
 exInMSD.MethodOne();
 exInMSD.MethodTwo();
 exInMSD.MethodThree();
 }
 }

 public class ExceptionInMethodStateDescription
 {
 public void MethodOne()
 {
 try
 catch (IndexOutOfRangeException indexOutOfRangeException) {}
 }
 public void MethodTwo()
 {
 try
 catch (ArgumentException argumentException) {}
 }
 public void MethodThree()
 {
 try
 catch (Exception exception) {}
 }
 }
}
```

When the C# compiler compiles the code as given in Listing 13-3, the MainClass and ExceptionInMethodStateDescription classes will have a Method table. The Method table of the MainClass will hold the Method Description table information for the MainClass and the same for the ExceptionInMethodStateDescription class. The number of methods in the MethodDescription table depends on the number of methods defined in the class. Each of these methods from the Method Description table from the class can be used to determine the associated exception-handling information for the methods demonstrated in the code given in Listing 13-3.

Let's debug the executable (produced from Listing 13-3) using `windbg.exe` to explore the exception-handling information defined by the C# compiler in the compile time.

The executable file (`Ch13.exe`) produced from Listing 13-3 can be used in the `windbg.exe` to determine the related information about the Method table and method description and to find out how exception-handling information is stored in the method description table for an executable program (for example, the `Ch13.exe`). You will find the following information when you run the executable program using `windbg.exe`.

1. You will extract the Method Table address of the `MainClass` and `ExceptionInMethodStateDescription` class from the executable.
2. You will extract the Method Description Table information for each of the methods defined in the type, using the Method Table address information extracted the Step 1.
3. Using the Method Description Address retrieved from Step 2, you will retrieve the exception-handling information (if there is any) associated with each of the methods defined in the classes used in Listing 13-3.

Let's debug the executable using the `windbg.exe` program.

1. *Step 1:* Extract the MethodTable address for the `MainClass` and `ExceptionInMethodStateDescription` using the `Name2EE` command in the `windbg.exe`.

```
!Name2EE Ch13.exe Ch13.MainClass
!Name2EE Ch13.exe Ch13.ExceptionInMethodStateDescription
```

These commands will return the MethodTable address information for `MainClass` and `ExceptionInMethodStateDescription` class shown here (output might vary when you run this locally):

Module:	00142e9c
Assembly:	Ch13.exe
Token:	02000003
MethodTable:	00143834
EEClass:	0014145c
Name:	Ch13.MainClass

Module:	00142e9c
Assembly:	Ch13.exe
Token:	02000004
MethodTable:	001438b8
EEClass:	001414c8
Name:	Ch13.ExceptionInMethodStateDescription

The MethodTable address of the `MainClass` is `00143834`, and `001438b8` is the address for the `ExceptionInMethodStateDescription` class that was used in Step 2 to determine the associated Method Description table information for the `MainClass` and `ExceptionInMethodStateDescription` class.

2. *Step 2:* Retrieve the Method Description table information for the `MainClass` and `ExceptionInMethodStateDescription` classes using the MethodTable address from Step 1 using the `dumpmt` command in the `windbg.exe`. You can use `00143834` as the address of the MethodTable of the `MainClass` to determine the method description table for each of the methods defined in the `MainClass` (output might vary when you run it locally).

```
!dumpmt -MD 00143834
EEClass: 0014145c
Module: 00142e9c
Name: Ch13.MainClass
mdToken: 02000003
File: J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch13\bin\Debug\Ch13.exe
BaseSize: 0xc
ComponentSize: 0x0
Slots in VTable: 6
Number of IFaces in IFaceMap: 0
-----
MethodDesc Table
Entry MethodDesc JIT Name
54efa7eo  54cd4934  PreJIT  System.Object.ToString()
54efe2eo  54cd493c  PreJIT  System.Object.Equals(System.Object)
54efe1fo  54cd495c  PreJIT  System.Object.GetHashCode()
54f81600  54cd4970  PreJIT  System.Object.Finalize()
0014c015  0014382c  NONE Ch13.MainClass..ctor()
002a0070  00143820  JIT Ch13.MainClass.Main(System.String[])

```

This output shows that MethodDesc Table address 00143820 is for the Main method of the MainClass class and so on.

In addition, you can use 001438b8 as the address of the MethodTable of the ExceptionInMethodStateDescription to determine the method description table for each of the methods defined in the ExceptionInMethodStateDescription class (output might vary when you run it locally).

```
!dumpmt -MD 001438b8
EEClass: 001414c8
Module: 00142e9c
Name: Ch13.ExceptionInMethodStateDescription
mdToken: 02000004
File: J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch13\bin\Debug\Ch13.exe
BaseSize: 0xc
ComponentSize: 0x0
Slots in VTable: 8
Number of IFaces in IFaceMap: 0
-----
MethodDesc Table
Entry MethodDesc JIT Name
54efa7eo  54cd4934  PreJIT  System.Object.ToString()
54efe2eo  54cd493c  PreJIT  System.Object.Equals(System.Object)
54efe1fo  54cd495c  PreJIT  System.Object.GetHashCode()
54f81600  54cd4970  PreJIT  System.Object.Finalize()
002a00f0  001438b0  JIT Ch13.ExceptionInMethodStateDescription..ctor()
002a0130  0014388c  JIT Ch13.ExceptionInMethodStateDescription.MethodOne()
002a01a0  00143898  JIT Ch13.ExceptionInMethodStateDescription.MethodTwo()
002a0210  001438a4  JIT Ch13.ExceptionInMethodStateDescription.MethodThree()
```

The output shows that the Method Description table address for MethodOne, MethodTwo, and MethodThree is 0014388c, 00143898, and 001438a4, respectively, for the ExceptionInMethodStateDescription class, which will be used later in Step 3 to determine the exception-

handling information associated with each of the methods for the `ExceptionInMethodStateDescription` class.

3. *Step 3:* Get the Exception Handling Block information for each of the methods associated with `MainClass` and `ExceptionInMethodStateDescription` class using the respective method description table addresses. For example, 00143820 is the method description table address of the `Main` method of the `MainClass`, as retrieved in Step 2.

!EHInfo 00143820

The `EHInfo` command will return the exception-handling block information about the `Main` method of the `MainClass` class, as demonstrated in Figure 13-4.

Figure 13-4. Exception handling information of the `Main` method in the `MainClass`

Figure 13-4 shows that in the `Main` method there is no exception-handling block information associated by the C# compiler in the compile time as in Listing 13-3. The `Main` method hasn't defined any exception-handling code (try...catch block) in the `MainClass`. For the `ExceptionInMethodStateDescription` class, 0014388c, 00143898, and 001438a4 are the addresses for `MethodOne`, `MethodTwo`, and `MethodThree`, respectively, retrieved in Step 2.

```
!EHInfo 0014388c
!EHInfo 00143898
!EHInfo 001438a4
```

The `EHInfo` command will return the exception-handling block information for `MethodOne`, `MethodTwo`, and `MethodThree` of the `ExceptionInMethodStateDescription` class as shown in Figure 13-5.

```

ExceptionInMethodStateDescription Class

MethodTable: 001438b8 /* Information removed */
Name: Ch13.ExceptionInMethodStateDescription Method Table information
 !Name2EE Ch13.exe Ch13.ExceptionInMethodStateDescription

Method Table ExceptionInMethodStateDescription
MethodDesc Table
Entry MethodDesc JIT Name
/* Information removed */
002a0f0 001438b0 JIT Ch13.ExceptionInMethodStateDescription..ctor()
002a0f0 001438b0 JIT Ch13.ExceptionInMethodStateDescription.MethodOne()
002a0f0 001438b0 JIT Ch13.ExceptionInMethodStateDescription.MethodTwo()
002a0f0 001438b0 JIT Ch13.ExceptionInMethodStateDescription.MethodThree()

Method Description Ch13.ExceptionInMethodStateDescription.MethodOne
/** Information removed */
EHHandler 0: TYPED catch(System.IndexOutOfRangeException)
Clause: [002a0163, 002a0168] [33, 38]
Handler: [002a0168, 002a017a] [38, 4a] Method Description Table information using
 !dumpmt -MD 001438b8

Method Description Ch13.ExceptionInMethodStateDescription.MethodTwo
/** Information removed */
EHHandler 0: TYPED catch(System.ArgumentException)
Clause: [002a01d3, 002a01d8] [33, 38]
Handler: [002a01d8, 002a01ea] [38, 4a] Exception handling information using
 !EHInfo 001438b8

Method Description Ch13.ExceptionInMethodStateDescription.MethodThree
/** Information removed */
EHHandler 0: TYPED catch(System.Exception)
Clause: [002a0243, 002a0248] [33, 38]
Handler: [002a0248, 002a025a] [38, 4a] Exception handling information using
 !EHInfo 001438a4

```

Figure 13-5. Exception-handling information of the MethodOne, MethodTwo, and MethodThree of the ExceptionInMethodStateDescription class

Figure 13-5 demonstrates that the C# compiler added the exception-handling information for MethodOne with the IndexOutOfRangeException as the exception type, MethodTwo with the ArgumentException as the exception type, and Exception as the exception type for MethodThree for the ExceptionInMethodStateDescription class.

In the .NET application, if you define any exception handler block in a method for the class, the C# compiler will then add an exception-handling information block for each of the methods defined in the class, as demonstrated in Figure 13-6. It shows each of the methods of the MainClass and ExceptionInMethodStateDescription class associated with the exception-handling information in it.

Ch13.MainClass Method Table of MainClass <pre>MethodDesc Table Entry MethodDesc JIT Name /* Information removed */ 0014c015 0014382c NONE Ch13.MainClass..ctor() 0014c011 00143820 NONE Ch13.MainClass.Main(System.String[]) </pre> Method Description of Ch13.MainClass.Main <pre>/*Empty Exception handling information */</pre>	Method table information of the MainClass using !dumpmt -MD 00143834 Exception handling information using using !EHInfo 00143820
Ch13.ExceptionInMethodStateDescription Method Table of ExceptionInMethodStateDescription <pre>MethodDesc Table Entry MethodDesc JIT Name /* Information removed */ 002a0010 001438b0 JIT Ch13.ExceptionInMethodStateDescription..ctor() 002a0130 001438bc JIT Ch13.ExceptionInMethodStateDescription.MethodOne() 002a01a1 00143898 JIT Ch13.ExceptionInMethodStateDescription.MethodTwo() 002a0210 001438a4 JIT Ch13.ExceptionInMethodStateDescription.MethodThree()</pre> Method Description of Ch13.ExceptionInMethodStateDescription.MethodOne <pre>/* Information removed */ EHHandler 0: TYPED catch(System.IndexOutOfRangeException) Clause: [002a0163, 002a0168] [33, 38] Handler: [002a0168, 002a017a] [38, 4a]</pre> Method Description of Ch13.ExceptionInMethodStateDescription.MethodTwo <pre>/* Information removed */ EHHandler 0: TYPED catch(System.ArgumentException) Clause: [002a01d3, 002a01d8] [33, 38] Handler: [002a01d8, 002a01ea] [38, 4a]</pre> Method Description of Ch13.ExceptionInMethodStateDescription.MethodThree <pre>/* Information removed */ EHHandler 0: TYPED catch(System.Exception) Clause: [002a0243, 002a0248] [33, 38] Handler: [002a0248, 002a025a] [38, 4a]</pre>	Method table information of the ExceptionInMethodStateDescription using !dumpmt -MD 001438b8 Exception handling information using using !EHInfo 0014388c Exception handling information using using !EHInfo 00143898 Exception handling information using using !EHInfo 001438a4

Figure 13-6. Exception-handling information of the MainClass and ExceptionInMethodStateDescription class

Exception Handling in .NET

When an exception occurs in a program, the CLR will handle this exception in one of three ways:

- It will search the exception-handling information array (if it exists) associated with the method to determine the related catch block or the handler block. If the CLR finds a matching one in the current method, it will then execute code from that handler block.
- Otherwise, it will continue to search for a relevant handler block to the calling method and so on.
- Finally, if the CLR does not find any matching exception handling block in the program, it will then log the stack trace information contained in the exception in the Windows log and abort the program, as demonstrated in Figure 13-7. The CLR will search for the exception-handling information from MethodA if an exception

occurred in MethodA and continue searching MethodB to MethodC until it finds any information. If it finds an exception, it will execute and return from the program or dump the exception information in the Windows log as an unhandled exception.

Figure 13-7. Exception-handling information searching from Method State to Method State

So far, we have seen the way CLR handles an exception in a program in the place it occurred. There are many possibilities where you do not want to handle the exception in the place where it occurred but instead want to pass back this exception information to the caller of this method. Figure 13-8 shows what happens when a method call sequence (MethodA calls MethodB and MethodB calls MethodC) has happened.

Figure 13-8. Method call bubble up when an exception has occurred

Let's modify the code in Listing 13-1 to do the following:

- The exception is handled by the method itself.
- The exception is handled by the CLR.

So the first version of this modified division program will handle the exception itself using the exception-handler block, and second version will not handle the exception by itself but rather let the application or Windows handle the exception, as demonstrated in Listing 13-4.

Listing 13-4. First Version of the Exception Handling

```
/* First version of the Exception handling */

using System;

namespace Ch13
{
 class MainClass
 {
 static void Main(string[] args)
 {
 Division div = new Division();
 div.Divide(100, 0);
 }
 }

 public class Division
 {
 public int Divide(int a,
 int b)
 {
 try
 {
 return a / b;
 }
 /* Exception is handled in here by catching all the exception. */
 catch (Exception exception)
 {
 Console.WriteLine(
 exception.StackTrace);
 return -1;
 }
 }
 }
}
```

This would be the second version of the exception handling:

```
using System;

namespace Ch13
{
 class MainClass
 {
 static void Main(string[] args)
 {
 Division div = new Division();
 div.Divide(100, 0);
 }
 }

 public class Division
```

```
{  
 public int Divide(int a,  
 int b)  
 {  
 return a / b;  
 }  
}
```

When the first version of the program from Listing 13-4 is compiled, the C# compiler will create an exception entry for the Method State Description table of the Divide method of the Division class. In execution of the first program from Listing 13-4, if any exception occurs in the Divide method, the CLR will then search the Method State Description table for this method to determine the exception-handler block information (if any exists). It will execute it and show the StackTrace information of the exception by accessing the exception object and return and finish the program execution, as shown in Figure 13-9.

Figure 13-9. Exception handled by the program itself

For the second version of the program in Listing 13-4, the compiler will not create any `ExceptionEntry` (it will create an empty array for the exception handling) for the Method State Description table of the Divide method of the Division class. There is no defined exception handler for this method. In execution of the second program from Listing 13-4, if any exception occurs the CLR will search the Method State Description table for this method but it will not find an exception handler associated with it. This program will then crash and let Windows take care of this exception by writing exception information to the Event Viewer, as demonstrated in Figure 13-10.

Figure 13-10. Windows Logs in the Event Viewer

From Figure 13-10 you can see that the CLR wrote the exception details to the Windows log and the Windows Error Reporting also takes care of it by writing the exception details into the Windows log.

Exception Handling and Bubble Up

As shown in Figure 13-8, the CLR will search through each of the methods in the method chain to match an appropriate exception-handler block. If it finds one, it will execute it or otherwise continue searching. Listing 13-5 presents an example of this.

Listing 13-5. Example of Salary Calculation

```
using System;

namespace Ch13
{
 class Program
 {
 static void Main(string[] args)
 {
 try
 {
 Salary salary = new Salary();
 salary.CalculateSalary(10, 0);
```

```

 }
 catch (Exception exception)
 {
 Console.WriteLine("An error occurred.");
 }
}

public class Salary
{
 public int CalculateSalary(int week, int rate)
 {
 try
 {
 Calculator calculator = new Calculator();
 return week * calculator.Divide(week, rate);
 }
 catch (DivideByZeroException divideByZeroException)
 {
 throw;
 }
 }
}

public class Calculator
{
 public int Divide(int a, int b)
 {
 try
 {
 return a / b;
 }
 catch
 {
 throw;
 }
 }
}
}

```

In Listing 13-5, each of the handler blocks defined in the `Calculator` and `Salary` classes handles the exception by returning the exception details from the `Divide` method to the `CalculateSalary` method of the `Salary` class, which is finally returned to the `Main` method of the `Program` class. This whole concept is called the *bubble up*, where the exception is returned all the way up to the caller of the method from where the exception was raised. Figure 13-11 illustrates the bubble up concept using stack trace information extracted in the runtime while the code in Listing 13-5 is executing.

Figure 13-11. Exception Bubble up

When the exception occurred in the `Divide` method of the `Calculator` class in Listing 13-5, the CLR produced an instance of the `DivideByZeroException` type with the details shown in Figure 13-11. The CLR then passes these exception details back to the `CalculateSalary` method of the `Salary` class. The CLR modifies the `StackTrace` to combine the information it gets from the `Exception` object `DivideByZeroException` from the `divide` method and passes this back to the `Main` method of the `Program` class. The CLR will modify the `StackTrace` of the `Exception` object to capture the most up-to-date information about the exception and handle the exception as if there were a handler block defined.

While the CLR executes the program in Listing 13-5, the program pointer will move into the `Divide` method of the `Calculator` class. As soon as an exception is raised, the CLR will bubble up this exception all the way to the `Main` method of the `Program` class, which can be seen by looking at the stack trace of this call using `windbg.exe`, as demonstrated here:

```
0:000> !clrstack -a
OS Thread Id: 0xd08 (0)
Child SP IP Call Site
0039ee08 00400295 Ch13.Calculator.Divide(Int32, Int32) [J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch13\Program.cs @ 40]
PARAMETERS:
  this (0x0039ee10) = 0x0153b688
  a (0x0039ee0c) = 0x0000000a
  b (0x0039ee3c) = 0x00000000
LOCALS:
```

```

0x0039ee08 = 0x00000000

0039ee40 004001d4 Ch13.Salary.CalculateSalary(Int32, Int32) [J:\Book\ExpertC#2012\SourceCode\
BookExamples\Ch13\Program.cs @ 28]
PARAMETERS:
 this (0x0039ee60) = 0x0153b67c
 week (0x0039ee5c) = 0x0000000a
 rate (0x0039ee8c) = 0x00000000
LOCALS:
 0x0039ee4c = 0x0153b688
 0x0039ee48 = 0x00000000
 0x0039ee58 = 0x00000000

0039ee90 004000d7 Ch13.Program.Main(System.String[]) [J:\Book\ExpertC#2012\SourceCode\
BookExamples\Ch13\Program.cs @ 12]
PARAMETERS:
 args (0x0039eea0) = 0x0153b63c
LOCALS:
 0x0039ee9c = 0x0153b67c
 0x0039ee98 = 0x00000000

0039f0fc 5a8a21db [GCFrame: 0039f0fc]

```

This windbg.exe output shows the stack information while CLR executes the program in Listing 13-5. The stack of each of the methods is stacked one upon the other, for instance, CalculateSalary is on top of the Main method and Divide is on top of the CalculateSalary method. If any exception occurs, for example, in the Divide method, the CLR would search for the exception-handling information in that method, and if it cannot find it, it would then search CalculateSalary and lastly Main as they are stacked. Figure 13-12 demonstrates the exception searching and bubble up after an exception occurred in the Divide method of the Calculator class.

Figure 13-12. Example of the Exception bubble up in code

Figure 13-12 demonstrates that the program pointer has come back to the exception handler section of the Main method of the Program class from the Divide method of the Calculator class.

Protected Block

A protected or guarded block is declared using the try keyword; the handler block is defined using the catch or finally keyword. A catch block is declared using the catch keyword. This specifies the type of exception object the clause is going to handle and the handler code itself. A finally block is declared using the finally keyword. Using these try, catch, and finally statements, you can handle all the exceptional behavior of any program in the .NET application. The general structure of the try...catch statements while using a .NET program is shown in Figure 13-13.

Figure 13-13. Handler and protected block defined in the class

From Figure 13-13, you can see that the protected block is defined using the try block, and the handler block is defined using the catch and finally blocks. An example of the declaration of the protected and handler blocks is shown in Listing 13-6.

Listing 13-6. An Example of try.catch.finally in .NET

```

using System;

namespace Ch13
{
 class MainClass
 {
 static void Main(string[] args)
 {
 ExampleOfExceptionUsage eeu = new ExampleOfExceptionUsage();
 }
 }

 public class ExampleOfExceptionUsage
 {
 }
}

```

```
public void DoSomething()
{
 try
 {
 /* Do some operation */
 }

 catch (ArgumentException argumentException)
 {
 /* handle ArgumentException exception */
 }

 catch (IndexOutOfRangeException indexOutOfRangeException)
 {
 /*handle IndexOutOfRangeException */
 }

 catch (Exception exception)
 {
 /* handle exception in general in here if ArgumentException
 * and IndexOutOfRangeException did not occurred. */
 }

 finally
 {
 Console.WriteLine("It will execute all the time");
 }
}
```

In the code in Listing 13-6, the `try` block is the place where we need to put the entire operation block, which will do the actual functional operation of the method. This is referred to as the protected or guarded block. In the protected block, if there is any situation where the argument has not been provided, the index of the array is not in range, or any other kind of unexpected behavior, the program will handle that unexpected behavior using the `catch` block or the `finally` block, referred to as handler blocks. However, the `finally` block will execute regardless of the exceptional behavior raised in the method. To explain how the code in Listing 13-6 works, let's look at the decompiled IL code in the Listing 13-7, extracted using `ildasm.exe` from the executable produced by Listing 13-6.

Listing 13-7. IL Code of the DoSomething Method Defined in Listing 13-6

```
.method public hidebysig instance void  DoSomething() cil managed
{
 // Code size 39 (0x27)
 .maxstack 1
 .locals init (
 [0] class [mscorlib]System.ArgumentException
 argumentException,
 [1] class [mscorlib]System.IndexOutOfRangeException
 indexOutOfRangeException,
 )
}
```

```

[2] class [mscorlib]System.Exception
 exception)
IL_0000:  nop
.try
{
 .try
 {
 IL_0001:  nop
 IL_0002:  nop
 IL_0003:  leave.s IL_0014
 } // end .try
 catch [mscorlib]System.ArgumentException
 {
 IL_0005:  stloc.0
 IL_0006:  nop
 IL_0007:  nop
 IL_0008:  leave.s IL_0014
 } // end handler
 catch [mscorlib]System.IndexOutOfRangeException
 {
 IL_000a:  stloc.1
 IL_000b:  nop
 IL_000c:  nop
 IL_000d:  leave.s IL_0014
 } // end handler
 catch [mscorlib]System.Exception
 {
 IL_000f:  stloc.2
 IL_0010:  nop
 IL_0011:  nop
 IL_0012:  leave.s IL_0014
 } // end handler
 IL_0014:  nop
 IL_0015:  leave.s IL_0025
} // end .try

finally
{
 IL_0017:  nop
 IL_0018:  ldstr "It will execute all the time"
 IL_001d:  call void [mscorlib]System.Console::WriteLine(string)
 IL_0022:  nop
 IL_0023:  nop
 IL_0024:  endfinally
} // end handler

IL_0025:  nop
IL_0026:  ret
} // end of method ExampleOfExceptionUsage::DoSomething

```

In this IL code, you can see that there are two blocks of try...catch, one for the inner execution block and the exception-handler block and the other for the outer try...catch, which is executed by the finally block regardless of whether the exception is raised. Let's analyze the code carefully to really understand what's going on in this IL code.

Where no unexpected behavior has occurred in the program, the CLR will execute the IL code as described here:

- The program will execute IL instruction from the label IL_0000 and keep executing until IL_0003, where it will find the instruction leave.s IL_0014, which will move the program control to the label IL_0014 as well as look for the surrounding finally block. However, there is none, so it will move the program control to the IL_0014 label.
- The program control will move into the IL_0014 and continue to the IL_0015, where it will find the instruction leave.s IL_0025. While executing the leave.s IL_0025 instruction, it will try to determine if there is any matching finally block. In this case there is one, so it will execute that first and then move the program pointer to the IL_0025 label and continue the program from there.

Where an exception occurs in the program, the CLR will execute the above IL code as described here:

- The program will execute IL instruction from the label IL_0000 and keep executing until IL_0003. While the instruction from IL_0000 to IL_0003 is executing, if any unexpected behavior is raised by the CLR, it will then instantiate a relevant exception object and try to determine if there is any matching handler section that is accepting the type of exception object the CLR is trying to match with. If there is, then the program will move to that point. For example, if the CLR instantiated an object of ArgumentException, then the program pointer will move into the IL_0005 and start executing instructions from that point up to IL_0008. In this location the CLR will find the leave.s IL_0014 instruction, from which it will then look for the related finally block to execute or else move the program control into IL_0014. Alternatively, if there is no matching exception object defined in the exception-handler section in the program, then it will execute the catch (Exception exception) handler section and continue the execution from there.
- When the program finishes executing the handler section of the program, it will continue to execute the instruction and it will find the IL_0015: leave.s IL_0025 instruction. This leave.s instruction will try to determine if there is any matching finally block, and if so it will execute that first and then move the program pointer to the IL_0025 and continue the program from there.

In both circumstances, the CLR will end up executing the IL_0025 and IL_0026 labels, regardless of the exception handler's finally block, which will execute anyway.

Throw and Rethrow

The throw statement from the C# code and the rethrow IL instruction the C# compiler generates are used in the .NET application to rethrow an exception. The throw and rethrow instructions can be define as:

- The throw instruction throws the exception object on the stack.

- The `rethrow` instruction is permitted within the body of a catch handler, and it throws the same exception that was caught by this handler. The `rethrow` IL instruction does not change the stack trace in the object.

All the examples presented so far have used the exception raised by the CLR while executing the program to determine any exceptional behavior not expected while running the program. Let's see how an exception can be raised in a program using the `throw` and `rethrow` statements, which is demonstrated in Listings 13-8 and 13-9.

Listing 13-8. Example of Throw Statement

```
using System;

namespace Ch13
{
 class Program
 {
 static void Main(string[] args)
 {
 throw new Exception("An exception object");
 Console.WriteLine("This will never execute.");
 }
 }
}
```

While executing this program, the CLR creates an instance of the `Exception` type with the `An exception object` string literal. Using the `throw` instruction, the CLR raises an exception using the `exception object`, instantiating an instance of the `Exception` type. If you examine the following IL code from the executable of the program in Listing 13-8 generated using the `.NETReflector` program, you will see the C# compiler used the `throw` IL instruction to throw an exception, as shown in Listing 13-9.

Listing 13-9. IL Code While Using Throw Statement

```
.class private auto ansi beforefieldinit Program
 extends [mscorlib]System.Object
{
 .method public hidebysig specialname rtspecialname instance void
 .ctor() cil managed
 {}

 .method private hidebysig static void Main(string[] args) cil managed
 {
 .entrypoint
 .maxstack 8
 L_0000: nop
 L_0001: ldstr "An exception object"
 L_0006: newobj instance void [mscorlib]System.Exception::.ctor(string)

 /* CLR will raise an Exception using the exception instance
 * created in L_0006*/
 L_000b: throw
 }
}
```

In the IL code, the L_000b label has the `throw` IL instruction, which will instruct the program to throw the exception instance created in L_0006 label. On the other hand, `rethrow` is not directly usable in the C# code or it is not a C# keyword, because it is an IL instruction that will be generated by the C# compiler while the compiler compiles a particular pattern of the C# code for the exception handling block, as demonstrated in Listing 13-10.

Listing 13-10. An Example of Divide Operation

```
using System;

namespace Ch13
{
 class Program
 {
 static void Main(string[] args)
 {
 try
 {
 ExampleOfRethrow();
 }
 catch (Exception exception)
 {
 Console.WriteLine(exception.StackTrace);
 }
 }

 static void ExampleOfRethrow()
 {
 try
 {
 int a = 10, b = 0;
 var result = a / b;
 }
 catch
 {
 throw;
 }
 }
 }
}
```

In Listing 13-10, you will see that in the handler block there hasn't been anything done besides catching the exception object and letting the exception go by using the `throw` statement to be handled by the caller of this method. The decompiled IL code shown in Listing 13-11 of the executable of the Listing 13-10 demonstrates how the C# compiler used the `rethrow` instruction to rethrow the existing exception.

Listing 13-11. IL Code for the Code in Listing 13-10

```
.class private auto ansi beforefieldinit Ch13.Program
 extends [mscorlib]System.Object
{
 .method private hidebysig static void  Main(string[] args) cil managed
```

```

{
 .entrypoint
 // Code size 30 (0x1e)
 .maxstack 1
 .locals init ([0] class [mscorlib]System.Exception exception)
 IL_0000:  nop
 .try
 {
 IL_0001:  nop
 IL_0002:  call void Ch13.Program::ExampleOfRethrow()
 IL_0007:  nop
 IL_0008:  nop
 IL_0009:  leave.s IL_001c

 } // end .try
 catch [mscorlib]System.Exception
 {
 IL_000b:  stloc.0
 IL_000c:  nop
 IL_000d:  ldloc.0
 IL_000e:  callvirt  instance string
 [mscorlib]System.Exception::get_StackTrace()
 IL_0013:  call void [mscorlib]System.Console::WriteLine(string)
 IL_0018:  nop
 IL_0019:  nop
 IL_001a:  leave.s IL_001c

 } // end handler
 IL_001c:  nop
 IL_001d:  ret
} // end of method Program::Main

.method private hidebysig static void ExampleOfRethrow() cil managed
{
 // Code size 20 (0x14)
 .maxstack 2
 .locals init ([0] int32 a,
 [1] int32 b,
 [2] int32 result)
 IL_0000:  nop
 .try
 {
 IL_0001:  nop
 IL_0002:  ldc.i4.s 10
 IL_0004:  stloc.0
 IL_0005:  ldc.i4.0
 IL_0006:  stloc.1
 IL_0007:  ldloc.0
 IL_0008:  ldloc.1

 /* The CLR does the div operation

```

```

* 1. if successful then it will store the result at position
* 2 of method stack 2. Or otherwise move the execution in IL_00e */
IL_0009:  div

/*It stores the result at position 2 of method stack */
IL_000a:  stloc.2

IL_000b:  nop
IL_000c:  leave.s IL_0012

} // end .try
catch [mscorlib]System.Object
{
 /* If any exception raised by the CLR while doing the div operation
 * it creates an Exception (Or relevant type) object with the
 * exception details on the Heap and put that exception object
 * reference on top of the Evaluation Stack. Following pop
 * instruction loads that exception object from the Evaluation Stack and
 * rethrow it inIL_0010*/
 IL_000e:  pop

 IL_000f:  nop

 /* This rethrow instruction does not reset the stack trace of
 * the original exception object*/
 IL_0010:  rethrow

} // end handler
IL_0012:  nop
IL_0013:  ret
} // end of method Program::ExampleOfRethrow

.method public hidebysig specialname rtspecialname
 instance void  .ctor() cil managed
{
 /* code removed */
} // end of method Program::ctor

} // end of class Ch13.Program

```

From this IL code, the IL_0010: rethrow instruction will rethrow the current exception without altering the starting point of the exception object. Another usage of the throw statement is presented in the code given in Listing 13-12.

Listing 13-12. An Example of Divide Operation

```

using System;

namespace Ch13
{
 class Program

```

```

{
 static void Main(string[] args)
 {
 try
 { ExampleOfRethrow(); }

 catch (Exception exception)
 { Console.WriteLine(exception.StackTrace); }
 }

 static void ExampleOfRethrow()
 {
 try
 {
 int a = 10, b = 0;
 var result = a / b;
 }
 catch (Exception ex) { throw; }
 }
}
}

```

In this example, the `ExampleOfRethrow` method is doing a division operation and protecting that code by handling the unexpected behavior using the `catch` block. This `catch` block will accept an exception object of `Exception` type. In the `catch` block, I use the `throw` statement, which will actually rethrow the original exception instance created by the CLR in runtime without altering the starting point of the exception. Let's analyze the IL code in Listing 13-13, generated from Listing 13-12 using `ildasm.exe`.

Listing 13-13. IL Example of Throw in IL Code

```

.class private auto ansi beforefieldinit Ch13.Program
 extends [mscorlib]System.Object
{
 .method private hidebysig static void  Main(string[] args) cil managed
 {
 .entrypoint
 // Code size 30 (0x1e)
 .maxstack  1
 .locals init ([0] class [mscorlib]System.Exception exception)
 IL_0000:  nop
 .try
 {
 IL_0001:  nop
 IL_0002:  call void Ch13.Program::ExampleOfRethrow()
 IL_0007:  nop
 IL_0008:  nop
 IL_0009:  leave.s IL_001c

 } // end .try
 catch [mscorlib]System.Exception
 {

```

```

IL_000b:  stloc.0
IL_000c:  nop
IL_000d:  ldloc.0
IL_000e:  callvirt  instance string
 [mscorlib]System.Exception::get_StackTrace()
IL_0013:  call void  [mscorlib]System.Console::WriteLine(string)
IL_0018:  nop
IL_0019:  nop
IL_001a:  leave.s IL_001c

} // end handler
IL_001c:  nop
IL_001d:  ret
} // end of method Program::Main

.method private hidebysig static void ExampleOfRethrow() cil managed
{
 // Code size 20 (0x14)
 .maxstack  2
 .locals init ([0] int32 a,
 [1] int32 b,
 [2] int32 result,
 [3] class [mscorlib]System.Exception ex)
IL_0000:  nop
.try
{
 IL_0001:  nop
 IL_0002:  ldc.i4.s 10
 IL_0004:  stloc.0
 IL_0005:  ldc.i4.0
 IL_0006:  stloc.1
 IL_0007:  ldloc.0
 IL_0008:  ldloc.1

 /* The CLR does the div operation
 * 1. if successful then it will store the result on top of the
 * Evaluation Stack
 * 2. Or otherwise move the execution in IL_000e*/
 IL_0009:  div

 /* If div operation successful pop the output of the div from
 * the Evaluation Stack and store into result (at position 2
 * of the Locals section of this method stack) */
 IL_000a:  stloc.2
 IL_000b:  nop
 IL_000c:  leave.s IL_0012

} // end .try
catch [mscorlib]System.Exception
{
 IL_000e:  stloc.3
}

```

```

IL_000f:  nop

/* If any exception raised by the CLR while doing the div operation
 * it creates an Exception object (Or relevant type) with the
 * exception details on the Heap and re-throw the original
 * exception (without reset the original stack trace) in IL_0010.*/
IL_0010:  rethrow

} // end handler
IL_0012:  nop
IL_0013:  ret
} // end of method Program::ExampleOfRethrow

.method public hidebysig specialname rtspecialname
 instance void  .ctor() cil managed
{
 /* code removed */
} // end of method Program::.ctor
} // end of class Ch13.Program

```

The CLR will execute the IL code as demonstrated below:

1. *Step 1:* The program will call the ExampleOfRethrow method from the IL_0002 of the Main method, and the program will move to the method ExampleOfRethrow and continue by executing the instruction from there.
2. *Step 2:* If everything goes normally in the ExampleOfRethrow method, then the CLR stores the div result in IL_000a and returns from that method back to the Main method to finish the execution of the program.
3. *Step 3:* If the execution from the IL_0009 does not go normally, then the CLR will instantiate a relevant exception object on the Heap and put that exception reference on top of the evaluation stack. The program will come to IL_0010, which loads the current exception details from the top of the evaluation stack, and rethrows the exception, which is caught by this handler without modifying the starting point of the exception. The CLR will then pass this exception to caller.

If you modify the code in Listing 13-12 as shown in Listing 13-14, the C# compiler will then generate different IL instructions, as shown in Listing 13-15.

Listing 13-14. Modified Version of the Code in Listing 13-12

```

using System;

namespace Ch13
{
 class Program
 {
 static void Main(string[] args)
 {
 try
 { ExampleOfRethrow(); }

```

```

 catch (Exception exception)
 { Console.WriteLine(exception.StackTrace); }
 }

 static void ExampleOfRethrow()
 {
 try
 {
 int a = 10, b = 0;
 var result = a / b;
 }
 catch (Exception ex)
 {
 throw ex;
 }
 }
}
}

```

In the code in Listing 13-14, the `throw ex` statement is used instead of using just the `throw` statement. While the CLR executes the `throw ex` statement, it will override some of the property of the exception object, as shown in Listing 13-15.

Listing 13-15. IL for the Code in Listing 13-14

```

.class private auto ansi beforefieldinit Ch13.Program
 extends [mscorlib]System.Object
{
 .method private hidebysig static void Main(string[] args) cil managed
 {
 .entrypoint
 // Code size 30 (0x1e)
 .maxstack 1
 .locals init ([0] class [mscorlib]System.Exception exception)
 IL_0000:  nop
 .try
 {
 IL_0001:  nop
 IL_0002:  call void Ch13.Program::ExampleOfRethrow()
 IL_0007:  nop
 IL_0008:  nop
 IL_0009:  leave.s IL_001c

 } // end .try
 catch [mscorlib]System.Exception
 {
 IL_000b:  stloc.0
 IL_000c:  nop
 IL_000d:  ldloc.0
 IL_000e:  callvirt  instance string
 [mscorlib]System.Exception::get_StackTrace()
 }
 }
}

```

```

IL_0013:  call void [mscorlib]System.Console::WriteLine(string)
IL_0018:  nop
IL_0019:  nop
IL_001a:  leave.s IL_001c

} // end handler
IL_001c:  nop
IL_001d:  ret
} // end of method Program::Main

.method private hidebysig static void ExampleOfRethrow() cil managed
{
 // Code size 20 (0x14)
 .maxstack 2
 .locals init ([0] int32 a,
 [1] int32 b,
 [2] int32 result,
 [3] class [mscorlib]System.Exception ex)
IL_0000:  nop
.try
{
 IL_0001:  nop
 IL_0002:  ldc.i4.s  10
 IL_0004:  stloc.0
 IL_0005:  ldc.i4.0
 IL_0006:  stloc.1
 IL_0007:  ldloc.0
 IL_0008:  ldloc.1

 /* The CLR does the div operation
 * 1. if successful then it will store the result on top of the
 * Evaluation Stack
 * 2. Or otherwise move the execution into IL_000e*/
 IL_0009:  div

 /* Stores the output of the div operation from the evaluation stack into
 * the result (at position 2) of the Locals section of this method
 * stack. */
 IL_000a:  stloc.2
 IL_000b:  nop
 IL_000c:  leave.s IL_0012

} // end .try
catch [mscorlib]System.Exception
{
 /* When any exception occurred, the CLR will store that exception
 * from the evaluation stack into the ex object of the Locals
 * section of this method stack. */
 IL_000e:  stloc.3
 IL_000f:  nop
}

```

```

/* Load the local variable at position 3 from the Local section
 * of this method stack which is ex on the top of the evaluation
 * stack */
IL_0010: ldloc.3

/* The CLR will throw exception using the ex object store
 * into the Locals section at position 3 which will reset the
 * starting point of the original exception and the CLR will
 * set the exception as it raised from here instead of
 * the original location.*/
IL_0011: throw

} // end handler
IL_0012: nop
IL_0013: ret
} // end of method Program::ExampleOfRethrow

.method public hidebysig specialname rtspecialname
 instance void .ctor() cil managed
{
 /* code removed */
} // end of method Program::ctor
} // end of class Ch13.Program

```

The CLR will execute this IL code as described here:

1. *Step 1:* The program will call the ExampleOfRethrow method from the IL_0002 of the Main method of the Program class and will move to the ExampleOfRethrow method and continue by executing the instruction from there.
2. *Step 2:* If everything goes normally, then the IL_000c: leave.s IL_0012 instruction will be executed from the ExampleOfRethrow method. At this time, the leave.s instruction will not find any finally block, so it will move to the IL_0012: nop and continue from there.
3. *Step 3:* If the div operation in IL_0009 from the ExampleOfRethrow method does not go normally, the program will come to the IL_000e, which will load the current exception details from the evaluation stack and store it in the local variable at position 3 of the ExampleOfRethrow method. In the instruction L_0010: ldloc.3 load, the value from the local variable at position 3 is moved into the top of the evaluation stack. The CLR then throws it (in the IL_0011) by resetting the starting point of the original exception raised position, in other words, it overwrites the stack information. You will see an example of the stack overwrite in the next section.

Figure 13-14 demonstrates how the CLR changes the exception information while using the following code:

```

catch(Exception ex)
{
 throw;
}
catch

```

```

{
 throw;
}
OR
catch(Exception ex)
{
 throw ex;
}

```


Figure 13-14. Example of just throw

The CLR changes the exception details, and the caller of this method will not get the right information or the information about the original starting point of the exception, which will make the application debugging a bit more difficult. So use of the just `throw` statement will not change the starting point of the exception, whereas using the `throw exceptionObject` statement will change the starting point of the exception, as discussed above.

Stack Overwrite

Let's look at an example where we will see how CLR overwrites the exception details. This program will give the month name based on the month index in the year, as shown in Listing 13-16.

Listing 13-16. An Example of Stack Overwrite

```

using System;

namespace Ch13
{

```

```

class Program
{
 static void Main(string[] args)
 {
 try
 {
 Year year = new Year();
 year.GetMonth(22);
 }
 catch (Exception exception)
 {
 Console.WriteLine("{0}", exception.StackTrace);
 }
 }
}

public class Year
{
 public string GetMonth(int position)
 {
 try
 {
 MonthNameFinder monthFinder = new MonthNameFinder();
 return monthFinder.Find(position);
 }
 catch (Exception exception)
 {
 throw;
 }
 }
}

public class MonthNameFinder
{
 private string[] months =
 {
 "January", "February",
 "March", "April",
 "May", "June",
 "July", "August",
 "September", "October",
 "November", "December"
 };

 public string Find(int whichMonth)
 {
 try
 {
 return months[whichMonth];
 }
 catch (Exception exception)

```

```
 }  
 }  
 }  
 }  
 {  
 throw;  
 }  
}
```

Running this program will show the details provided in Figure 13-15.

Figure 13-15. While using only a throw statement

Listing 13-17 shows the modified version of the GetMonth method of the Year class.

Listing 13-17. Modified Code of the GetMonth(int position) of the Year Class

```
public class Year
{
 public string GetMonth(int position)
 {
 try
 {
 MonthNameFinder monthFinder = new MonthNameFinder();
 return monthFinder.Find(position);
 }
 catch (Exception exception)
 {
 throw exception;
 }
 }
}
```

The program will produce the exception details as shown in Figure 13-16.

Figure 13-16. While using the throw statement with exception object

How the CLR Matches Exception in Runtime

When you define exception-handling blocks in a program, you can use different types of the exception type as input of the catch blocks. These are called *handler blocks*. In runtime, the CLR will choose which block of the handler it should invoke (depending on the exception type) when an exception is raised, otherwise the CLR will choose the catch-handling block, which is defined in `Exception` as the type by default. If no matching catch-handling block is defined or found in the class, then the program control will bubble up all the way to the caller of the method to determine the best-matched exception type. This catch block searching or matching maintains the hierarchy (i.e., most of the derived exception types). In Listing 13-18, `IndexOutOfRangeException` is the defined catch block (the best match), and it will be the first one in the chain, and the topmost (for the following example, `Exception`) one will be the last one.

Listing 13-18. An Example of the Exception Type Matching for the Exception Handler Block

```
using System;

namespace Ch13
{
 class Program
 {
 static void Main(string[] args)
 {
 Division div = new Division();
 div.Divide(100, 0);
 Console.ReadLine();
 }
 }

 public class Division
 {
 public int Divide(int a, int b)
 {
 try
 {
 return a / b;
 }

 catch (IndexOutOfRangeException indexOutOfRangeException)
 {
 Console.WriteLine("IndexOutOfRangeException");
 }
 catch (ArgumentException argumentException)
 {
 Console.WriteLine("ArgumentException");
 }
 catch (DivideByZeroException divideByZeroException)
 {
 Console.WriteLine("{0}\n{1}",
 "DivideByZeroException",
 "This handler block will execute.");
 }
 catch (Exception exception)
```

```
 {
 Console.WriteLine("{0}",
 "It will execute when there is no best matched found.");
 }
 return -1;
 }
}
```

So while this program executed by the CLR will raise the exception in the Divide method, as shown in Listing 13-18, it will try to match it with the relevant exception-handler block, as demonstrated in Figure 13-17.

Figure 13-17. Exception matching when an exception occurred in a method

In the program in Listing 13-18, `IndexOutOfRangeException`, `ArgumentException`, `DivideByZeroException`, and `Exception` type have been used for the handler blocks. When the CLR raises an exception in the `Divide` method while executing the `a/b` statement with the value `10/0`, for example, it will first search the handler block defined in the `Divide` method to match the exception type raised and the exceptions defined in the handler block to execute the code in the matched exception-handler block. The best match exception type is `DivideByZeroException`, so the CLR will execute the handler block for the `DivideByZeroException` and show the output:

DivideByZeroException
This handler block will execute.

If you modify this program by removing the `DivideByZeroException` handler block and then execute the program, the CLR will try to match the best-matched handler block and execute the best-matched handler block, which is the `Exception` block, and produce the following output:

It will execute when there is no best matched found.

Unhandled Exception

If you remove the catch block that handled the `Exception` type exception in the `Main` method and `Exception` type and `DivideByZeroException` from the `Divide` method, when an exception occurs in the `Divide` method the CLR will try to match the raised exception with the catch block. However, it will not find any, as there is no longer a `DivideByZeroException` or `Exception` type handler block in the `Divide` method. The CLR will try to determine a possible handler block for the exception it raised. If there is any handler block defined in the caller of the method (e.g., here in the `Main` method of the `Program` class), the CLR will move the execution pointer to that point and try to match the type of the exception defined in the handler block. If it does not find a match, then the handler block will execute, as shown in Figure 13-18.

Figure 13-18. Exception matching when there is no match in executing method.

If there is no handler block defined in the `Main` method of the `Program` class or there is no best-matched exception type defined in the handler block of the `Main` method in the `Program` class, the CLR will then write the exception information to the Windows log.

Using Statement

The using statement in C# allows you to specify for the CLR when objects that use resources should release them. The object provided to the using statement must implement the `IDisposable` interface, and this interface provides the `Dispose` method. Listing 13-19 demonstrates the usage of the using statement.

Listing 13-19. Example of Using Statement

```
using System;
using System.Text;
using System.IO;

namespace Ch13
{
 class Program
 {
 static void Main(string[] args)
 {
 StringBuilder sb = new StringBuilder();
 sb.Append("StringBuilder\n");

 using (StringWriter sw = new StringWriter(sb))
 {
 sw.WriteLine("StringWriter");
 }
 Console.WriteLine("{0}", sb.ToString());
 }
 }
}
```

The decompiled IL code for the program in Listing 13-19 is shown in Listing 13-20.

Listing 13-20. IL Code for Listing 13-19

```
.method private hidebysig static void Main(string[] args) cil managed
{
 .entrypoint
 // Code size 77 (0x4d)
 .maxstack  2
 .locals init (
 [0] class [mscorlib]System.Text.StringBuilder sb,
 [1] class [mscorlib]System.IO.StringWriter sw,
 [2] bool CS$4$0000)

 /* Code removed */

 IL_0013: ldloc.0
 IL_0014: newobj instance void
 [mscorlib]System.IO.StringWriter::.ctor(
 class [mscorlib]System.Text.StringBuilder)
 IL_0019: stloc.1
```

```

/* using statement has been replaced with the try as protected block
 * and finally as the handler block */

.try
{
 IL_001a:  nop
 IL_001b:  ldloc.1
 IL_001c:  ldstr "StringWriter"
 IL_0021:  callvirt instance void
 [mscorlib]System.IO.TextWriter::WriteLine(string)
 IL_0026:  nop
 IL_0027:  nop
 IL_0028:  leave.s IL_003a
} // end .try
finally
{
 IL_002a:  ldloc.1
 IL_002b:  ldnnull
 IL_002c:  ceq
 IL_002e:  stloc.2
 IL_002f:  ldloc.2
 IL_0030:  brtrue.s  IL_0039
 IL_0032:  ldloc.1
 IL_0033:  callvirt instance void
 [mscorlib]System.IDisposable::Dispose()
 IL_0038:  nop
 IL_0039:  endfinally
} // end handler

/* Code removed */
}

```

The IL code of the label IL_0024 will look for the surrounding finally code block, and if it finds it, it will then execute that finally block and continue the execution from label IL_0030 until it finishes the execution.

Summary

In this chapter we have learned about the C# exception, the exception-handling mechanism, and how the CLR handles the exception in runtime. The C# compiler embeds the exception-handling-related information in the Method State Description table, which is later used by the CLR to handle exceptions. You have explored these methods in detail by analyzing the runtime Method State Description information of the methods defined in a type. The throw statement and rethrow IL instruction have been discussed in depth to explain different scenarios and explain how the CLR works differently in different circumstances. The chapter also explored the unhandled exception. The next chapter will discuss about the asynchronous programming using `async` and `await`.

CHAPTER 14

Asynchrony

A powerful new feature has been added for asynchronous programming in C# language 5.0. This new feature comes in the form of two new keywords—`async` and `await`—which are used to make the synchronous method asynchronous. When you use these two keyword in your method, the C# compiler performs a transformation of your method code to generate the appropriate code, such as stub method and state machine, to do the asynchronous operation behind the scenes. This new feature makes asynchronous programming much easier than the exiting asynchronous pattern used in .NET.

This chapter will define the basics of synchronous and asynchronous programming and then explain asynchronous programming using the `Task` class introduced in .NET Framework 4.0. It will explain how to add a continuation block in the `Task` class and use different options such as `TaskStatus` and `TaskContinuationOptions`. Exception handling in the `Task` class is discussed to show how this has been made easier. The chapter will also explain in detail `async` and `await`, how to use them, and how the C# compiler takes care of these two keywords to implement the necessary code behind the scenes. Finally, the chapter will show how to use Task-based asynchronous patterns using the `async` and `await` keywords.

Synchronous and Asynchronous Programming

A synchronous operation does not return to its caller until it finishes its job. For example, in synchronous context, if Method1 calls Method2, the program control does not return to Method1 until the CLR finishes with Method2, and this makes the synchronous operation a blocking operation. In synchronous context, the program will only be allowed to do one thing at a time.

Figure 14-1 demonstrates the behavior of the synchronous operation of a program, where Method1, Method2, Method3, Method4, and Method5 are called from a program one after another. Each of the methods takes approximate 10 milliseconds to finish its operation, so the program will be blocked for about 50 milliseconds to finish execution of the five methods.

Figure 14-1. Synchronous method call

Listing 14-1 shows an example of the synchronous method called in a program and shows that the synchronous operation takes about 50 milliseconds to finish its execution.

Listing 14-1. Example of synchronous method call

```
using System;
using System.Diagnostics;
using System.Threading;

namespace Ch14
{
 class Program
 {
 static void Main()
 {
 Stopwatch stopwatch = new Stopwatch();
 stopwatch.Start();
 Method1();
 Method2();
 Method3();
 Method4();
 Method5();
 stopwatch.Stop();
 Console.WriteLine("Elapsed time: {0}ms",
 stopwatch.ElapsedMilliseconds);
 Console.ReadKey();
 }

 static void Method1() { Thread.Sleep(10); }
 static void Method2() { Thread.Sleep(10); }
 static void Method3() { Thread.Sleep(10); }
 static void Method4() { Thread.Sleep(10); }
 static void Method5() { Thread.Sleep(10); }
 }
}
```

This program will produce the output (output might vary when you run it locally):

Elapsed time: 50ms

Asynchronous programming is the opposite of synchronous programming: you write long running functions asynchronously rather than synchronously. The difference with the asynchronous approach is that concurrency is initiated inside the long-running function, rather than from outside the function. Asynchronous programming is used in many programs, especially writing (typically server-side) applications that deal efficiently with a lot of concurrent input/output (I/O). The second use is to make the thread safety in rich-client applications easier.

Figure 14-2 demonstrates the behavior of the asynchronous programming, from which you can see that if Method1 starts asynchronously, then it will return the program control immediately to the place where it left to continue with other operations. When Method1 finishes its execution sometime later, it returns (or executes the callback if there is any) to the caller. While Method1 is executing, the program can deal with Method2, Method3, Method4, and Method5, as demonstrated in the Figure 14-2.

Figure 14-2. Asynchronous method call

As a result, while you need to wait about 50 milliseconds to finish the execution of five methods using synchronous programming, in asynchronous programming you do not need to block the program that long to continue with some other operation.

The .NET Framework allows you to execute some methods asynchronously without blocking the calling program, and these asynchronous methods might be executed on different threads, thus allowing the calling program to do its own job after the other method has been invoked.

In these kinds of asynchronous programming scenarios, in general you expect the following features to be implemented:

- Allowed to perform certain tasks (execute methods) in a different thread without blocking the calling thread
- Allowed to execute another method as a callback or continuation on completion of the asynchronous method
- Allowed to check the status of the task to determine whether the task is ready to run, it is complete, or if a fault occurred during execution
- Allowed to get information about the progress status of the task
- Allowed to cancel the task that is running
- Allowed to handle the exceptions raised during the asynchronous operation

To implement asynchronous methods using the .NET Framework, you can use the following techniques:

- Asynchronous programming model (APM)
- Event-based asynchronous pattern
- Task-based asynchronous programming
- Async-await-based asynchronous programming

This chapter will explore the asynchronous programming using `async`- and `await`-based techniques in .NET Framework 4.5. The `async`-based asynchronous programming works based on the Task-based asynchronous pattern using the `async` and `await` keywords. This chapter will explore Task-based programming to help you understand the beauty of the `async`- and `await`-based asynchronous programming.

Asynchronous Programming Using Task

The Task class is used to represent the asynchronous operation in .NET and was introduced in .NET Framework 4.0 as part of the parallel programming library. The Task class has a higher level of abstraction, which is used for the asynchronous operation. The tasks are compositional and use a thread pool to manage the task that is being assigned.

When you instantiate the Task class, you pass the job as an Action block and call the Start method from it to schedule the task to execute depending on the available threads. Alternatively, you can pass the instance of the Task class to some other method (which accepts Task) as a parameter to execute from there.

The Thread class can be used to perform an asynchronous operation by initiating new threads for the new operation, but it has some limitations, for example, it is hard to get data back from the thread you are waiting to Join unless you configure a shared field to pass the data around. The thread you will start cannot start a new thread by itself when it has finished its task. In addition, and most importantly, exception handling is not easy to do in concurrent programming using threading. Therefore, using the thread to write asynchronous operations becomes quite tedious and complex, and synchronization also becomes another issue. The use of the Thread also slows the performance due to the context switching from thread to thread.

The Task class eliminates most of these problems. When you instantiate the Task class, the instance of the Task will be scheduled to execute by the TaskScheduler (discussed later on this chapter), therefore, you do not need to maintain the Thread creation.

Task Class in .NET

The Task class is defined in the System.Threading.Tasks namespace of the mscorelib.dll assembly, as shown in Figure 14-3.

Figure 14-3. Task class in the System.Threading.Tasks namespace from the mscorelib.dll assembly

Listing 14-2 shows the methods and properties from the Task class.

Listing 14-2. Definition of the Task Class

```
public class Task : IThreadPoolWorkItem, IAsyncResult, IDisposable
{
```

```

/* 8 overloaded */
public Task(Action action) {}  

/* 21 overloaded */
public ConfiguredTaskAwaitable ConfigureAwait(
 bool continueOnCapturedContext) {}  

/* 4 overloaded */
public static Task Delay(int millisecondsDelay) {}  

public void Dispose() {}  

public static Task<TResult> FromResult<TResult>
 (TResult result) {}  

public TaskAwaiter GetAwaiter() {}  

/* 8 overloaded */
public static Task Run(Action action) {}  

/* 2 overloaded */
public void RunSynchronously() {}  

/* 2 overloaded */
public void Start() {}

/* 5 overloaded */
public void Wait() {}  

/* 5 overloaded */
public static void WaitAll(params Task[] tasks) {}  

/* 5 overloaded */
public static int WaitAny(params Task[] tasks) {}  

/* 4 overloaded */
public static Task WhenAll(IEnumerable<Task> tasks) {}  

/* 4 overloaded */
public static Task<Task> WhenAny(IEnumerable<Task> tasks) {}  

public static YieldAwaitable Yield() {}  

public object AsyncState {}  

public TaskCreationOptions CreationOptions {}  

public static int? CurrentId {}  

public AggregateException Exception {}  

public static TaskFactory Factory {}  

public int Id {}  

public bool IsCanceled {}  

public bool IsCompleted {}  

public bool IsFaulted {}  

public TaskStatus Status {}

}

```

Creation/Wait of the Task

To create a task you can use the `Run` method from the `Task` class, as shown in Listing 14-3.

Listing 14-3. Task Creation Using the Run Method

```

using System;  

using System.Threading.Tasks;

```

```

namespace Ch14
{
 class Program
 {
 static void Main()
 {
 /* A task will be instantiated and scheduled to run sometime
 * later on and
 * return the instance of the Task to displayTask variable. */
 Task displayTask = Task.Run(() =>
 Console.WriteLine("async in C# 5.0"));

 /* Continue until the task completes */
 while (true)
 {
 /* To check whether the task has completed or not */
 if (displayTask.IsCompleted)
 {
 Console.WriteLine("Task completed!");
 break;
 }
 }
 Console.ReadLine();
 }
 }
}

```

The program will produce the output:

```

async in C# 5.0
Task completed!

```

You could also use the Start method from the Task class to start a task, as demonstrated in Listing 14-4.

Listing 14-4. Task Creation Using the Task Constructor

```

using System;
using System.Threading.Tasks;

namespace Ch14
{
 class Program
 {
 static void Main()
 {
 /* An instance of the Task will be instantiated. */
 Task displayTask = new Task(
 /* The Task will execute the Action block */
 () => Console.WriteLine("async in C# 5.0"),
 /* Task creation options */
 TaskCreationOptions.None
 );
 }
 }
}

```

```
 );
 displayTask.Start();
 /* The Task will execute sometimes later */
 displayTask.Wait();
 /* Explicitly wait for the task to finish */
 Console.ReadLine();
}
}
```

This will produce the output:

async in C# 5.0

Details About the Task Creation Options in Task

In Listing 14-4, the instance of the Task class `displayTask` was instantiated using the constructor of the Task class, which takes an Action block (the Action block contains the code of the operation the Task class will execute), and a value of the TaskCreationOptions enum, which controls the behavior for the task creation and execution. When you instantiate a task, you can use different values of the TaskCreationOptions enum, as defined in the `System.Threading.Tasks` namespace of the `mscorlib.dll` assembly. Listing 14-5 shows the different values of the TaskCreationOptions enum that can be used.

Listing 14-5. TaskStatus Enum

```
public enum TaskCreationOptions
{
 /* It indicates that the created Task will be attached to the
 * parent in the Task hierarchy */
 AttachedToParent = 4,
 /* It indicates to throw an InvalidOperationException when a
 * child task try to attach */
 DenyChildAttach = 8,
 /* It prevents the immediate scheduler from being seen as the
 * current scheduler in the created task.*/
 HideScheduler = 0x10,
 /* It indicates that the newly created Task will be long running task. */
 LongRunning = 2,
 /* It indicates to use the default behavior when the Task will created.*/
 None = 0,
 /* It indicates that the Task scheduled to run sooner will run sooner
 * and the Task scheduled to run later will run later. */
 PreferFairness = 1
}
```

Listing 14-6 demonstrates the use of the `TaskCreationOptions` enum.

Listing 14-6. Return Value from the Task

```
using System;
using System.Threading.Tasks;

namespace Ch14
{
 class Program
 {
 static void Main()
 {
 Task<string> displayTask = new Task<string>(
 () => "async in C# 5.0", TaskCreationOptions.None);
 displayTask.Start();
 Console.WriteLine("Result from the Task : {0}",
 displayTask.Result);
 Console.ReadLine();
 }
 }
}
```

This program will produce the output:

```
Result from the Task : async in C# 5.0
```

Details About the Status of the Task

In Listing 14-6 we instantiated the Task, which is scheduled by the CLR to execute sometime later. The Task initiator needs to know whether or not the Task has completed, is being canceled, or is being faulted while executing. To determine this, the TaskStatus enum keeps track of the status of the Task you initiated. The TaskStatus enum is defined in the System.Threading.Tasks namespace of the mscorelib.dll assembly. Listing 14-7 shows the different values of the TaskStatus enum you can use.

Listing 14-7. TaskStatus Enum

```
public enum TaskStatus
{
 /* It indicates that the task has been canceled.*/
 Canceled = 6,

 /* It indicates that the CLR sets this status when the task has been
 * initialized but has not been scheduled yet. */
 Created = 0,

 /* It indicates that the CLR sets Faulted status if there is any
 * unhandled exception.*/
 Faulted = 7,

 /* It indicates that the task completed successfully.*/
 RanToCompletion = 5,

 /* It indicates that the Task is Running but has not completed yet.*/
}
```

```

Running = 3,
/* It indicates that the CLR scheduled the Task internally but waiting
 * to be activated.*/
WaitingForActivation = 1,
/* It indicates that the CLR finished executing the Task but waiting
 * for the attached child tasks to finish (if there is any).*/
WaitingForChildrenToComplete = 4,
/* It indicates that the CLR scheduled the task for execution still
 * waiting to execute.*/
WaitingToRun = 2
}

```

The Created status is set by the CLR when you first instantiate a task, and as soon as the task starts it changes the status to WaitingToRun. The started task will be executed sometime later based on the allocated schedule for the task, and when it starts running, the CLR changes its status to Running. It will get WaitingForChildrenToComplete status if it stops running or it is waiting for any child tasks. The CLR will assign one of three statuses when it has finished the operation of the task completely:

- RanToCompletion
- Canceled
- Faulted

RanToCompletion indicates when the task has been completed successfully, Canceled indicates the task has been canceled, and Faulted indicates any exception that has occurred during the task execution. Listing 14-2 shows that the Task class has three properties:

- IsCompleted
- IsCanceled
- IsFaulted

It uses these, respectively, to determine the status of the RanToCompletion, Canceled, or Faulted properties from the Task class. Listing 14-8 shows the use of the IsCompleted, IsCanceled, and IsFaulted properties of the Task class to determine the task completion status.

Listing 14-8. Example of the IsCompleted, IsCanceled, and IsFaulted

```

using System;
using System.Threading.Tasks;

namespace Ch14
{
 class Program
 {
 static void Main()
 {
 Task<string> displayTask = Task.Run(() =>
 {
 /* To simulate as doing something.*/

```

```

 for (int i = 0; i <= Int16.MaxValue; ++i) ;
 return "async in C# 5.0";
 });
 Console.WriteLine("Result from the Task : {0}",
 displayTask.Result);

 if (displayTask.IsCompleted)
 Console.Write(TaskStatus.RanToCompletion.ToString());
 if (displayTask.IsCanceled)
 Console.Write(TaskStatus.Canceled.ToString());
 if (displayTask.IsFaulted)
 Console.Write(TaskStatus.Faulted.ToString());
 Console.ReadLine();
}
}
}

```

This program will produce the output:

```

Result from the Task : async in C# 5.0
RanToCompletion

```

If you use the `ContinueWith`, `ContinueWhenAll`, `ContinueWhenAny`, or `FromAsync` method to instantiate a task, the CLR will use `WaitingForActivation` as the status of this task instance. Alternatively, if you instantiate a task using the `TaskCompletionSource<TResult>` object, the CLR also sets `WaitingForActivation` status. Listing 14-9 demonstrates the use of the different statuses of the task.

Listing 14-9. Example of the TaskStatus

```

using System;
using System.Threading.Tasks;

namespace Ch14
{
 class Program
 {
 static void Main()
 {
 Task displayTask = Task.Run(() =>
 {
 Task.Delay(500000);
 for (int i = 0; i < byte.MaxValue; ++i) ;
 Console.WriteLine("async in C# 5.0");
 });
 while (true)
 {
 Console.WriteLine(displayTask.Status.ToString());
 if (displayTask.IsCompleted)
 break;
 }
 Console.WriteLine(displayTask.Status.ToString());
 }
 }
}

```

```
 Console.ReadLine();  
 }  
}
```

This program will produce the output:

```
WaitingToRun  
Running  
Running  
Running  
async in C# 5.0  
Running  
RanToCompletion
```

You have seen how to initiate an instance of the Task class and leave the instance of the task to the scheduler to execute when it has been scheduled. When the task is being scheduled, you can continue with other operations without even waiting for the task to finish. Otherwise, you can use the Wait method of the Task class to explicitly wait for the scheduled task to finish. Listing 14-10 shows the use of the Wait method from the Task class.

Listing 14-10. Wait for the Task to Finish

```
using System;
using System.Threading.Tasks;

namespace Ch14
{
 class Program
 {
 static void Main()
 {
 Task displayTask = Task.Run(
 () => Console.WriteLine("async in C# 5.0"));

 Console.WriteLine(
 "Task completion status : {0}, waiting to finish....",
 displayTask.IsCompleted);
 displayTask.Wait();
 Console.ReadLine();
 }
 }
}
```

This program will produce the output:

Task completion status : False, waiting to finish....
async in C# 5.0

Continuation of the Task

In asynchronous programming, the continuation code block refers to those statements that will execute after finishing the asynchronous operation. Figure 14-4 refers to that at statement 5; the program control

moves to another location to execute some operations asynchronously. It was intended that when this asynchronous operation finishes its operation, the program control will return to statement 6 to finish statements 6 to 10. This can be achieved by remembering statements 6 to 10 as a continuation code block that will be executed after the asynchronous operation has finished its operation.

Figure 14-4. Continuation in asynchronous method

Statements 6 through 10 will be set as a continuation code block and will execute when the program has finished the asynchronous operation defined in MethodA, as shown in Figure 14-4. You can set up the continuation of the task using the following techniques:

- Using the `OnCompleted` method
- Using the `ContinueWith` method
- Using the `await` statement

In the following section, we will explore these options except for the `await` statement, which we will explore later in this chapter.

Using the `OnCompleted` Method

In asynchronous programming using the `Task` class, you can define the continuation code block in the task to execute when the original task finishes its execution. A continuation is a callback function, which executes upon completion of the operation defined in the `Task` class. You can define the continuation using the `OnCompleted` method of the `TaskAwaiter` by setting the `Action` block of the continuation in the `OnCompleted` method. Listing 14-11 demonstrates the continuation of a task using the `OnCompleted` method.

Listing 14-11. Example of the Continuations Using `Task`

```
using System;
using System.Linq;
using System.Runtime.CompilerServices;
using System.Threading.Tasks;

namespace Ch14
{
```

```

class Program
{
 static void Main()
 {
 ShowEvenNumbers();
 Console.WriteLine("Waiting.....");
 for (int i = 0; i <= Int16.MaxValue * 100; ++i) ;
 Console.ReadLine();
 }

 static void ShowEvenNumbers()
 {
 /* A Task is instantiated*/
 Task<int> evenNumbersTask = Task.Run(
 () => Enumerable.Range(1,
 new Random().Next(Int16.MaxValue)).Count(
 item => item % 2 == 0);

 /* Retrieved the awaiter from the Task instantiated earlier */
 TaskAwaiter<int> awaiter = evenNumbersTask.GetAwaiter();

 /* Setup the continuation block in the awaiter of the Task
 * evenNumbersTask */
 awaiter.OnCompleted(() =>
 {
 /* Continuation code block */
 Console.WriteLine("Complete, Total no of even : {0}",
 awaiter.GetResult());
 });
 }

}
}

```

This program will produce the output:

```

Schedule to complete...
Waiting.....
Complete, Total no of even : 10652

```

When the CLR executes the executable produced from Listing 14-11, it works as shown in Figure 14-5. The Figure 14-5 demonstrates that:

Figure 14-5. Continuation and Task

1. The program control moves to the `ShowEvenNumbers` method.
2. It instantiates the task and gets the awaier type `TaskAwaier<int>` from the task by calling the `GetAwaier` method of the task. The `OnCompleted` method from the `TaskAwaier<TResult>` (the awaier for the `evenNumbersTask` Task) is used to set the continuation code block for the task that will be executed after the job assigned to the task finishes its execution. The `TaskAwaier` or `TaskAwaier<TResult>` struct is defined in the `System.Runtime.CompilerServices` namespace of the `mscorlib.dll` assembly.

Listing 14-12 shows the definition of the `TaskAwaier<TResult>` struct.

Listing 14-12. The TaskAwaier Struct

```
public struct TaskAwaier<TResult> :
 ICriticalNotifyCompletion, INotifyCompletion
{
 public bool IsCompleted { get; }
 public void OnCompleted(Action continuation) { }
 public void UnsafeOnCompleted(Action continuation) { }
 public TResult GetResult() { }
}
```

The `OnCompleted` method from the `TaskAwaier<TResult>` struct is used to set the continuation of the task to execute when the task should complete its execution. The `OnCompleted` method internally calls the `OnCompletedInternal` method from the `TaskAwaier<TResult>` struct, as shown in Listing 14-13.

Listing 14-13. OnCompletedInternal Method

```
internal static void OnCompletedInternal(
 Task task, Action continuation, bool continueOnCapturedContext,
 bool flowExecutionContext)
{
 if (continuation == null)
```

```

{
 throw new ArgumentNullException("continuation");
}
StackCrawlMark lookForMyCaller = StackCrawlMark.LookForMyCaller;
if (Tp1EtwProvider.Log.IsEnabled(EventLevel.Verbose, ~EventKeywords.None))
{
 continuation = OutputWaitEtwEvents(task, continuation);
}

/* Setup the continuation for the Task */
task.SetContinuationForAwait(
 continuation, /* continuation - represents continuation code
 * block which execute after finishing the Task.*/
 continueOnCapturedContext,
 flowExecutionContext,
 ref lookForMyCaller);
}

```

The `OnCompletedInternal` method is set up in the continuation code block along with other parameters, for example, the current captured execution context (which is discussed later in this chapter), for the task. This continuation code block will execute when the original job assigned to the task finishes its execution.

3. After the CLR sets up the continuation for the task, the program control immediately returns to the initiator of the task.

We have seen how the `OnCompleted` method of the `TaskAwaiter<TResult>` struct is used to set up the continuation for the task. In addition to the `OnCompleted` method, you can also use the `ContinueWith` method from the `Task` class, as discussed in the next section.

Using the `ContinueWith` Method

To set up the continuation for the task, you can also use the `ContinueWith` method from the `Task` class. The `ContinueWith` method internally sets up the continuation code block for the task. Listing 14-14 shows an example of the `ContinueWith` method.

Listing 14-14. Example of the ContinueWith

```

using System;
using System.Linq;
using System.Threading.Tasks;

namespace Ch14
{
 class Program
 {
 static void Main()
 {
 ShowEvenNumbers();
 Console.WriteLine("Waiting.....");
 for (int i = 0; i <= Int16.MaxValue * 100; ++i) ;
 Console.ReadLine();
 }
 }
}

```

```

 }

 static void ShowEvenNumbers()
 {
 Task<int> evenNumbersTask = Task.Run(
 () => Enumerable.Range(1,
 new Random().Next(Int16.MaxValue)).
 Count(item => item % 2 == 0));

 evenNumbersTask.ContinueWith(task =>
 {
 Console.WriteLine("Complete, Total no of even : {0}",
 task.Result);
 });
 Console.WriteLine("Schedule to complete...");
 }
}

```

This program will produce the output:

```

Schedule to complete...
Waiting.....
Complete, Total no of even : 12896

```

So we have seen two different ways to set up the continuation code block for a task. We can use `TaskCreationOptions` to specify the behavior of the task creations; or we can specify the behavior of the task continuation using the `TaskContinuationOptions` enum when we set up the continuation for the task.

Details About the Task Continuation Options

The `TaskContinuationOptions` enum are defined in the `System.Threading.Tasks` namespace of the `mscorlib.dll` assembly, and they define the continuation behavior of the task. Listing 14-15 demonstrates the different values of the `TaskContinuationOptions` enum that can be used to set the continuation.

Listing 14-15. TaskContinuationOptions Enum

```

public enum TaskContinuationOptions
{
 AttachedToParent = 4,
 DenyChildAttach = 8,
 ExecuteSynchronously = 0x80000,
 HideScheduler = 0x10,
 LazyCancellation = 0x20,
 LongRunning = 2,
 None = 0,
 NotOnCanceled = 0x40000,
 NotOnFaulted = 0x20000,
 NotOnRanToCompletion = 0x10000,
 OnlyOnCanceled = 0x30000,
 OnlyOnFaulted = 0x50000,
}

```

```

 OnlyOnRanToCompletion = 0x60000,
 PreferFairness = 1
}

```

Schedule the Task Using the TaskScheduler

The CLR uses the TaskScheduler to schedule the tasks. The default task scheduler is based on the .NET Framework 4.0 ThreadPool. However, if you require a special functionality, you can create a custom scheduler and enable it for specific tasks or queries. The TaskScheduler class is defined in the System.Threading.Tasks namespace of the mscorelib.dll assembly. Listing 14-16 shows the definition of the TaskScheduler class.

Listing 14-16. Definition of the TaskScheduler Class

```

public abstract class TaskScheduler
{
 protected TaskScheduler() {}  

 public static TaskScheduler FromCurrentSynchronizationContext() {}  

 protected internal virtual bool TryDequeue(Task task) {}  

 protected bool TryExecuteTask(Task task) {}

 /* abstract methods */  

 protected abstract bool TryExecuteTaskInline(Task task,  

 bool taskWasPreviouslyQueued);  

 protected abstract IEnumerable<Task> GetScheduledTasks();  

 protected internal abstract void QueueTask(Task task);

 /* Properties */  

 public static TaskScheduler Current {}  

 public static TaskScheduler Default {}  

 public int Id {}  

 public virtual int MaximumConcurrencyLevel {}

 /*Event in TaskScheduler class */  

 public static event EventHandler<UnobservedTaskExceptionEventArgs>  

 UnobservedTaskException {}
}

```

In .NET, there are two kinds of task schedulers:

- The thread pool task scheduler
- A synchronization context task scheduler

In .NET, all the applications by default use the ThreadPool task scheduler, which maintains a global FIFO (first-in-first-out) work queue. The FIFO is maintained for threads in each of the application domains. On call of the QueueUserWorkItem (or UnsafeQueueUserWorkItem) method, the CLR keeps the task on this shared queue, which will be dequeued to process later.

When the CLR queues the task into the queue, it follows two threads:

- Top-level tasks, which are tasks that are not created in the context of another task, are put on the global queue.

- Child or nested tasks, which are created in the context of another task, are put on a local queue that is specific to the thread on which the parent task is executing. The local queue works as LIFO (last-in-first-out).

When the thread is ready to work, the CLR looks in the local queue first, and if there are any work items waiting to be executed, the CLR will access those. Figure 14-6 shows the TaskScheduler queue strategy for the top level tasks and child task that has been instantiated in context of another task.

The use of local queues not only reduces pressure on the global queue, but it also takes advantage of data locality.

Figure 14-6. TaskScheduler

ExecutionContext to Capture the Context

Every thread has an execution context data structure associated with it, which is the `ExecutionContext` class that defines in the `System.Threading` namespace of the `mscorlib.dll` assembly. The `ExecutionContext` class allows the user code to capture and transfer the context of the execution across a user-defined asynchronous point. This captured context can be accessed from somewhere else and used later to execute the operation. Listing 14-17 shows the definition of the `ExecutionContext` class.

Listing 14-17. Definition of the ExecutionContext Class

```
public sealed class ExecutionContext : IDisposable, ISerializable
{
 public static ExecutionContext Capture() {}
 public ExecutionContext CreateCopy() {}
 public void Dispose() {}
 public void GetObjectData(SerializationInfo info,
 StreamingContext context) {}
 public static bool IsFlowSuppressed() {}
 public static void RestoreFlow() {}
 public static void Run(ExecutionContext executionContext,
 ContextCallback callback, object state) {}
 public static AsyncFlowControl SuppressFlow() {}
}
```

The execution context includes all the information relevant to a logical thread execution, for example, security settings (compressed stack, thread's principal property, and Windows identity), host settings, and logical call context data. The `ExecutionContext` is used to capture the current execution context and pass it

to relevant places to execute from there. For example, you can pass captured ExecutionContext to the asynchronous point to execute some action block on the captured execution context. Transferring the execution context by setting it from one thread to another causes exceptions unless you copy across the execution context. Listing 14-18 demonstrates where a state machine is running in the captured execution context.

Listing 14-18. Example of the State Machine Run on the Captured Execution Context

```
using System;
using System.Threading;

namespace Ch14
{
 class Program
 {
 static void Main()
 {
 /*Instantiates an instance of the State machine */
 StateMachine sm = new StateMachine();

 /*Initialize the State machine with it's default value*/
 sm.State = 1;

 /* Start the State machine */
 sm.MoveNext();

 /* Queue the captured execution context with the workitem in the
 * ThreadPool to process later. */
 ThreadPool.QueueUserWorkItem(state =>
 RunLaterOn<object>(
 /* Get the current execution context */
 CaptureExecutionContext(),
 /* pass the callback code block */
 new Action<object>(Callback),
 /* The State machine which maintains the state */
 sm));

 /* Do something else. */
 for (int i = 0; i <= Int16.MaxValue; ++i)
 if (i % byte.MaxValue == 0)
 Console.Write(".");
 Console.ReadLine();
 }

 /* This code block capture the current execution context */
 static ExecutionContext CaptureExecutionContext()
 {
 return ExecutionContext.Capture();
 }

 /* This code block will run the callback code block on the
 */
 }
}
```

```

/* captured execution context*/
static void RunLaterOn<T>(
 ExecutionContext context, Action<T> callback, object state)
{
 ExecutionContext.Run(context,
 new ContextCallback(Callback), state);
}

/* This code block used as the callback */
static void Callback(object state)
{
 ((StateMachine)state).MoveNext();
}
}

/* The State machine used to maintain the state of the operation */
public class StateMachine
{
 public int State { get; set; }

 public void MoveNext()
 {
 switch (State)
 {
 case 0:
 Console.Write("State 0");
 State = 1;
 break;
 case 1:
 Console.Write("State 1");
 for (int i = 0; i <= byte.MaxValue; ++i) ;
 State = 0;
 break;
 default:
 Console.Write("State -1");
 State = 10;
 break;
 }
 }
}
}

```

This program will produce the output:

```
State 1.....State 0.
.....
```

In Listing 14-18, a state machine has been instantiated with its initial state 1 in the Main method of the Program class. The CLR then calls the MoveNext method from the instance of the State Machine to change the state of the state machine. The current execution context has been captured using the CaptureExecutionContext method. This captured execution context and a callback method have been passed to the ThreadPool to queue a new work item to schedule to run later. As soon as it is queued in the

ThreadPool to run later, the program control will return to the caller (i.e., Main method) to finish the rest of the code, which is the for loop block.

When the item queued in the ThreadPool executes, it will run the callback method and change the state of the state machine based on the state it was in before using the captured execution context.

Exceptions of the Task

One of the main reasons to use the Task class is to make exception handling in the concurrent programming easy. When you use the Task class, the CLR propagates the unhandled exception thrown from the code block that is running inside a task back to the thread from which the task was instantiated. If you use the Wait method from the task or the Task<TResult> class in the program, the CLR will propagate the exceptions, which you can handle using the try-catch block. The task calling code block will be inside the try block and exception handling will be inside the catch block.

The CLR aggregates all the exceptions in an AggregateException class, which is defined in the System namespace of the mscorelib.dll assembly. Listing 14-19 shows the definition of the AggregateException class.

Listing 14-19. Definition of the AggregateException Class

```
public class AggregateException : Exception
{
 /* 7 overloaded constructors*/
 public AggregateException() {}  

 public AggregateException Flatten() {}  

 public override Exception GetBaseException() {}  

 public override void GetObjectData(
 SerializationInfo info, StreamingContext context) {}  

 public void Handle(Func<Exception, bool> predicate) {}  

 public override string ToString() {}  

 public ReadOnlyCollection<Exception> InnerExceptions {}  

}
```

The AggregateException class contains the InnerExceptions property where the CLR puts all the aggregated exceptions. You can get all the original exceptions back after enumerating in the InnerExceptions from the AggregateException class. Listing 14-20 shows the use of the AggregateException class.

Listing 14-20. Exception Handling in the Task

```
using System;  

using System.Linq;  

using System.Threading.Tasks;  
  

namespace Ch14  

{  

 class Program  

 {  

 static void Main()  

 {  

 int limit = new Random().Next(Int32.MaxValue);  

 }
 }
}
```

```
Task<int> evenNumbersTask = Task.Run(
 () => Enumerable.Range(1, limit).Count(item =>
{
 if (item == Int16.MaxValue)
 /* Out of Range will be concat with the original
 * Framework given exception message */
 throw new ArgumentOutOfRangeException(
 "Out of Range....");
 return item % 2 == 0;
}));
```

try

```
{
```

evenNumbersTask.Wait(); /* Wait for the Exception to occur. */

```
}
```

catch (AggregateException aggregateException)

```
{
 aggregateException
 .InnerExceptions
 .Where(item => item is ArgumentOutOfRangeException)
 .ToList() /* Contains ArgumentOutOfRangeException */
 .ForEach(age => Console.WriteLine(age.Message));
}
```

}

```
}
```

This program will produce the output:

Specified argument was out of the range of valid values.
Parameter name: Out of Range....

UnobservedTaskException of the Task

You use the `UnobservedTaskException` event from the `TaskScheduler` class at a global level to subscribe to unobserved exceptions. The handler of this event can be used to log the error.

Exception of the Task that Attached with Child

Listing 14-21 shows an example of the exception handling for the task that attached with child.

Listing 14-21. Example of the Exception for the Task that Attached with Child

```
using System;
using System.Linq;
using System.Threading.Tasks;

namespace Ch14
{
 class Program
 {
 static void Main()
```

This program will produce the output:

Specified argument was out of the range of valid values.
Parameter name: Out of Range....

Exception of the Task that Detached with Child

Listing 14-22 shows an example of the exception handling for the task that detached with child.

Listing 14-22. Example of the Exception of the Task that Detached with Child

```
using System;
```

```

using System.Linq;
using System.Threading.Tasks;

namespace Ch14
{
 class Program
 {
 static void Main()
 {
 int limit = new Random().Next(Int32.MaxValue);

 var evenNumbersTask = Task.Factory.StartNew(() =>
 {
 var r = Task.Factory.StartNew(() =>
 {
 Enumerable.Range(1, limit).Count(item =>
 {
 if (item == Int16.MaxValue)
 /* Out of Range will be concat with the original
 * Framework given exception message */
 throw new ArgumentOutOfRangeException(
 "Out of Range....");

 return item % 2 == 0;
 });
 });
 r.Wait();
 });

 try
 {
 evenNumbersTask.Wait(); /* Wait for the Exception to occur. */
 }
 catch (AggregateException aggregateException)
 {
 aggregateException
 .Flatten()
 .InnerExceptions
 .Where(item => item is ArgumentOutOfRangeException)
 .ToList() /* Contains ArgumentOutOfRangeException */
 .ForEach(age => Console.WriteLine(age.Message));
 }
 }
 }
}

```

This program will produce the output:

Specified argument was out of the range of valid values.
Parameter name: Out of Range....

Asynchronous Programming Using Async and Await

Earlier in this chapter you learned how you can write asynchronous method using the Task class by setting the continuation code block manually. In this section, you will explore how to use the new features of C# 5.0—`async` and `await` keywords—to write the asynchronous method without having to manually set up the continuation code block. Using these keywords, you will be able to write asynchronous code that has the same structure and simplicity as the synchronous code you would write.

Asynchronous functions in C# 5.0 are easy to write and handle in application, for example, I/O-bound and CPU-bound applications. As discussed earlier, when you use the Task class for asynchronous operations, you can assign continuation of the asynchronous operation, but you need to set that up manually. When using the `await` expression in the asynchronous function, you can leave the continuation set up to the C# compiler who will set up the continuation code block for you. The C# compiler implements the continuation code block using the rest of the code after the first `await` statement it finds. Therefore, the responsibility goes to the C# compiler, not you, to set up the continuation block for the asynchronous functions.

Because you are able to leave this task to the C# compiler, you can write code that maintains its logical structure and eliminate many flow issues you would have in asynchronous operations. Asynchronous function uses `async` and `await` keywords, which need to have a few elements in them:

- An asynchronous function defined by `async` and `await` in C# must have possible return types of either `void` or one of the types of `Task` or `Task <T>`.
- If you want to create a function, an asynchronous function needs to be marked with the `async` modifier; without the `async` modifier, a function would be called synchronous.
- The execution of the asynchronous methods is different from synchronous methods because their execution is discontinuous. Using the `await` statement, the execution of the asynchronous method can be suspended and can resume the execution using the continuation.

The following sections will explore more in depth about the `async` and `await` keywords and their usage, and later we will explore the behind-the-scenes operation of the asynchronous implementation mechanism in C# 5.0, for example, how the asynchronous behavior is implemented using the state machine and how the asynchronous task gets scheduled to the `ThreadPool`.

The `Async` Modifier

The `async` is the modifier used to mark a method as an asynchronous function, so a function without the `async` modifier is called a synchronous function. The grammar for the `async` modifier is:

- When the `async` modifier is used in a method: **`async(optional) with method signature`**
- When the `async` modifier is used in a lambda expression: **`async (optional) with anonymous-function-signature => anonymous-function-body`**
- When the `async` modifier is used in anonymous method expression:
`async(optional) with delegate explicit-anonymous-function-signature (optional) block`

Listing 14-23 shows an example of asynchronous method defined using the `async` modifier.

Listing 14-23. Example of the Async

```
using System;
using System.Threading.Tasks;

namespace Ch14
{
 class Program
 {
 static void Main()
 {
 Task showNumber = ShowEvenNumbers();
 Console.ReadLine();
 }

 /* The async modifier used to define the asynchronous method */
 public static async Task ShowEvenNumbers()
 {
 await Task.Run(() => Console.WriteLine("Async Function"));
 }
 }
}
```

This program will produce the output:

Async Function

Listing 14-24 shows another example of the asynchronous method that used the `async` modifier to define it and it returns `Task`.

Listing 14-24. Example of the Asynchronous Method with Different Return Statement

```
using System;
using System.Threading.Tasks;

namespace Ch14
{
 class Program
 {
 static void Main()
 {
 Task showNumber = ShowEvenNumbers();
 Console.ReadLine();
 }

 /* The async modifier used to define the asynchronous method */
 public static async Task<int> ShowEvenNumbers()
 {
 return await Task.Run(() =>
 {
 Console.WriteLine("Async Function");
 });
 }
 }
}
```

```

 }
}
}
```

Listing 14-24 produced the following compile time error, as the return statement does not return any integer value from the `ShowEvenNumbers` method.

```
Error 150 Cannot implicitly convert type 'void' to 'int'
```

If you use the `Task<T>` as the return type from the asynchronous method, the return expression must be implicitly convertible to type of `T`, for example, if the return is `Task<string>`, then the return expression of the asynchronous method must be `string`.

Invocation of the task returning asynchronous method initially is the same as the synchronous function until the CLR finds the first `await` expression.

The Await

The `await` expression is used to suspend the execution of an asynchronous function until the awaited task completes its operation. In Listings 14-23 and 14-24, the `await` keyword is used in the asynchronous method. The grammar of the `await` expression is:

unary-expression:

```

...
await-expression
await-expression:
 await unary-expression
statement-expression:
 ...
 await-expression
```

The `await` expression is allowed when the `await` is used in a method marked with the `async` modifier, otherwise the compiler generates a compile time error:

The '`await`' operator can only be used within an `async` method

The `await` keyword is used to await a task if the `Task (T)` is used in an `await` expression (AE), for example:

AE = await T

The `T` then has to have a `GetAwaiter` method with no parameter but it returns a type of `R`, which has the following accessible members:

```

bool IsCompleted {get;}
void OnCompleted (Action);
void GetResult(); or
o GetResult(); where o refers to a type
```

When the C# compiler finds an `await` keyword in source code, it compiles the `await` statement, for example:

```

Get a awaiter (A) from the Task (T)
If A exists in T then
 Set the continuation using the OnCompleted method from the A.
```

The C# compiler then evaluates the `await` expression:

1. An awainer A of type TaskAwaiter is obtained from the expression followed by the await Task T. The TaskAwaiter is used to set up the continuation for the asynchronous function and gets the result from the asynchronous function. The TaskAwaiter is defined as a struct in the mscorelib.dll assembly, with the definition shown in Listing 14-25.

Listing 14-25. Definition of the TaskAwaiter

```
public struct TaskAwaiter : ICriticalNotifyCompletion, INotifyCompletion
{
 public bool IsCompleted { get; }
 public void OnCompleted(Action continuation) { }
 public void UnsafeOnCompleted(Action continuation) { }
 public void GetResult() { }
}
```

2. The CLR then checks the status of the task by checking the IsCompleted property from the awainer A to see whether or not the task has completed.
3. On return of true from the IsCompleted property, the associated continuation will execute, otherwise on false, the execution will suspended and the program control will be returned to the method that invoked this asynchronous method.
4. When the awaited task completes, the CLR executes the GetResult method from the TaskAwaiter struct and returns the result to the caller of the asynchronous function, otherwise the result is nothing.

Analysis of the Async- and Await-Based Asynchronous Program

We have explored two of the key feature in C#, `async` and `await`, in the previous section. This section will explore this in more detail how the C# compiler compiles `async`- and `await`-based asynchronous methods.

Listing 14-26 demonstrates the `async`- and `await`-based asynchronous methods. This program determines the number of even numbers from a specified range of numbers. While the program executes the asynchronous operation in the `ShowEvenNumbers` method, the `for` loop block of the `Main` method will act as if it were doing some other long running operation to let you get the output from the asynchronous operation.

Listing 14-26. Example of the Asynchronous Program

```
using System;
using System.Linq;
using System.Threading;
using System.Threading.Tasks;

namespace Ch14
{
 class Program
 {
 static void Main()
 {
 Console.WriteLine("{0},{1},{2}",
 "Method", "Description", "Thread Id");
 }
 }
}
```

```

Console.WriteLine("{0,15}{1,46}{2,15}",
 "Main", "Start Processing.....",
 Thread.CurrentThread.ManagedThreadId);

/* Call an async method */
Task showNumber = ShowEvenNumbers();

/* The for loop used to simulate as something else is executing
 * while the asynchronous operation is executing it's task.*/
for (int i = 0; i < Int64.MaxValue; ++i)
 if (i % Int32.MaxValue == 0)
 Console.WriteLine("{0,15}{1,46}{2,15}",
 "Main", "something else is doing.....",
 Thread.CurrentThread.ManagedThreadId);
 /* Checking the Task whether it's completed or not */
 else if (showNumber.IsCompleted)
 break;

Console.WriteLine("{0,15}{1,46}{2,15}",
 "Main", "Finished execution",
 Thread.CurrentThread.ManagedThreadId);
Console.ReadLine();
}

public static async Task ShowEvenNumbers()
{
 Console.WriteLine("{0,15}{1,46}{2,15}", "ShowEvenNumbers",
 "Processing is continuing.....",
 Thread.CurrentThread.ManagedThreadId);
 int limit = new Random().Next(Int32.MaxValue);
 string range = string.Format("({0},{1})", 1, limit);

 /* Initialize and schedule a Task to run sometime later on.*/
 Task<int> evenNumbersTask = Task.Run(
 () => Enumerable.Range(1, limit).Count(item => item % 2 == 0));

 /* The await statement await the Task to complete later by
 * set up the continuation code block to execute after the
 * Task finishes it's job.*/
 int count = await evenNumbersTask;

 /* Following code block will be used as the continuation code
 * block for the evenNumbersTask and it will be setup by
 * the C# compiler. */
 Console.WriteLine("{0,15}{1,46}{2,15}", "ShowEvenNumbers",
 string.Format("In {0} Total: {1} On Thread", range, count),
 Thread.CurrentThread.ManagedThreadId);
 Console.WriteLine("{0,15}{1,46}{2,15}", "ShowEvenNumbers",
 "Processing is finished.....",
 Thread.CurrentThread.ManagedThreadId);
}

```

```

 }
}

```

This program will produce the output.

Method	Description	Thread Id
Main	Start Processing.....	1
ShowEvenNumbers	Processing is continuing.....	1
Main	something else is doing.....	1
Main	something else is doing.....	1
Main	something else is doing.....	1
ShowEvenNumbers	In (1,1507146102) Total: 753573051 On Thread	3
ShowEvenNumbers	Processing is finished.....	3
Main	Finished execution	1

From the output of Listing 14-26, you can see that the `Main` method starts the processing and calls the `ShowEvenNumbers` method, which begins the process by assigning the Task to the scheduler to execute when it is able to and then returning to the `Main` method to do something else. All these operations are executing in the same thread, as shown in the output of Listing 14-26. You can see that sometime later the `ShowEvenNumbers` method shows it has processed the result and continues executing its remaining operation, for example, to display the "Processing is finished" on the console from the continuation of the `ShowEvenNumbers` method. All the processing for the `ShowEvenNumbers` was executing in thread 3, which is different from others, but the scheduler control continues to allocate the scheduled task on the available thread. Figure 14-7 demonstrates the basic control flow of the `async` method in C#.

Figure 14-7. Basic program flowing an asynchronous program

When Listing 14-26 starts execution, it starts from the `Main` method and continues the execution until it comes to step 1. From there the CLR executes the program as described in these steps, as shown with the numbers in Figure 14-7:

1. The program control moves to the `ShowEvenNumbers` method.
2. The CLR continues executing the statement from the `ShowEvenNumbers` method, for example, displaying the initial "Processing is continuing" message on the console, generating the Random number, and instantiating the task.
3. As soon as the CLR comes to the `await` expression, to execute the task, it assigns the continuation to the awainer of the task and suspends the execution.
4. The program control immediately returns to the `Main` method, to the point from which it left, to the `ShowEvenNumbers` method in step 1.
5. The CLR will continue with the rest of the statements from the `Main` method.

6. Sometimes later, when the awaited task (in step 3) has been completed, it will come to the point marked as step 6 in Figure 14-7 to finish the execution of the rest of its operation, which includes all the statements after the `await` expression in the `ShowEvenNumbers` method set up, as the continuation in step 3.
7. The CLR finishes the `ShowEvenNumbers` method.

This explains the very basic high-level workflow used in the `async`- and `await`-based asynchronous programming in C#. The following sections will explore more about the operations of these asynchronous methods in C#.

Async Behind the Scenes

In the .NET Framework 4.5, any method marked with the `async` keyword is considered an asynchronous method in C#. The C# compiler will perform the necessary transformations to implement the method asynchronously using the task asynchronous pattern (TAP).

The C# compiler compiles the asynchronous method into two important code blocks:

- *Stub method* contains the initial set up information for the asynchronous method, including generating the code related to the `AsyncTaskMethodBuilder` class, and starts the state machine generated by the C# compiler for the `async`-based method.
- *State machine* maintains the state of the asynchronous method, for example, as discussed earlier, the `async`-based method resumes its execution by assigning the continuation to process it later. This state machine maintains the state in which the method was before the resume was initiated, where this will be after the resume is initiated, or what it will do when it finishes its execution.

This section will explore the details how the C# compiler generates the necessary code for the `async`-based method and how this generated code works in runtime.

Async in Compile Time

Figure 14-8 demonstrates how the `async`-based method is recompiled by the C# compiler. The .NET Reflector tool is used to decompile the executable produced from Listing 14-26 to explore the stub method and state machine generated for the `ShowEvenNumbers` method, as demonstrated in Figure 14-8.

Figure 14-8. The C# compiler generated code for the `async` method

Figure 14-8 demonstrates that the C# compiler compiles the ShowEvenNumbers method into two code blocks:

- Stub method is used to initiate the state machine that the C# compiler generated for the ShowEvenNumbers method. It will initiate the state machine with the default value -1 and start the state machine.
- State machine, which is the heart of the ShowEvenNumbers asynchronous method, maintains the state of the operation to use later when it resumes the operation.

The following section explores the C# compiler-generated stub method and the state machine for the ShowEvenNumbers method.

Stub Method of the Async Method

The C# compiler generates the stub method, as shown in Listing 14-27, for the ShowEvenNumbers asynchronous method presented in Listing 14-26.

Listing 14-27. IL Version of the Stub Method

```
.method public hidebysig static class
 [mscorlib]System.Threading.Tasks.Task
 ShowEvenNumbers() cil managed
{
 /* Code removed */
 .maxstack 2
 .locals init (
 [0] valuetype Ch14.Program/<ShowEvenNumbers>d__5 d__,
 [1] class [mscorlib]System.Threading.Tasks.Task task,
 [2] valuetype
 [mscorlib]System.Runtime.CompilerServices.AsyncTaskMethodBuilder
 builder)

 L_0000: ldloca.s d__

 /* It creates AsyncTaskMethodBuilder and store into
 * the <>t_builder field */
 L_0002: call valuetype
 [mscorlib]System.Runtime.CompilerServices.AsyncTaskMethodBuilder
 [mscorlib]System.Runtime.CompilerServices.AsyncTaskMethodBuilder:::
 Create()

 L_0007: stfld valuetype
 [mscorlib]System.Runtime.CompilerServices.AsyncTaskMethodBuilder
 Ch14.Program/<ShowEvenNumbers>d__5:<>t_builder

 L_000c: ldloca.s d__

 /* Initiates the state machine with it's default value -1 */
 L_000e: ldc.i4.m1
 L_000f: stfld int32 Ch14.Program/<ShowEvenNumbers>d__5:<>1_state
```

```

L_0014: ldloca.s d__
L_0016: ldfld valuetype
 [mscorlib]System.Runtime.CompilerServices.AsyncTaskMethodBuilder
 Ch14.Program/<ShowEvenNumbers>d__5:<>t__builder
L_001b: stloc.2
L_001c: ldloca.s builder
L_001e: ldloca.s d__

/* Start the state machine by executing the Start method from
 * the AsyncTaskMethodBuilder*/
L_0020: call instance
 void
 [mscorlib]System.Runtime.CompilerServices.AsyncTaskMethodBuilder:::
 Start<valuetype Ch14.Program/<ShowEvenNumbers>d__5>(!!0&)

L_0025: ldloca.s d__
L_0027: ldflda valuetype
 [mscorlib]System.Runtime.CompilerServices.AsyncTaskMethodBuilder
 Ch14.Program/<ShowEvenNumbers>d__5:<>t__builder

/* Get the Task which has been initialized and scheduled to execute
 * later on */
L_002c: call instance class
 [mscorlib]System.Threading.Tasks.Task
 [mscorlib]System.Runtime.CompilerServices.AsyncTaskMethodBuilder:::
 get_Task()

L_0031: stloc.1
L_0032: br.s L_0034
L_0034: ldloc.1
L_0035: ret
}

```

This stub method is an important bit of code that the C# compiler generates for the `<ShowEvenNumbers>d__5` with its initial value -1 set in `L_000f` by setting it to the `<>1_state` field of the state machine. In `L_0020`, it will call the `Start` method from the `AsyncTaskMethodBuilder` class to start the state machine `<ShowEvenNumbers>d__5`. Later it calls the `get_Task` method from the `AsyncTaskMethodBuilder` class to get the task (whether or not it is completed), which will be used to access the result if there is any from the `Task` class or to get the status of the task.

State Machine of the Async Method

Listing 14-28 shows the C# compiler-generated state machine `<ShowEvenNumbers>d__5` for Listing 14-26.

Listing 14-28. The Compiler-Generated State Machine

```

private struct <ShowEvenNumbers>d__5 : IAsyncStateMachine
{
 public int <>1_state;
 public AsyncTaskMethodBuilder <>t__builder;

```

```

private object <>t_stack;
private TaskAwaiter<int> <>u_$awaiter9;
public int <count>5_8;
public Task<int> <evenNumbersTask>5_7;
public string <range>5_6;
public Program.<>c_DisplayClass2 CS$<>8_locals3;

private void MoveNext()
{
 try
 {
 TaskAwaiter<int> CS$0$0001;
 bool <>t_doFinallyBodies = true;

 switch (this.<>1_state)
 {
 case -3:
 goto Label_0196;

 case 0:
 break;

 default:
 this.CS$<>8_locals3 = new Program.<>c_DisplayClass2();

 Console.WriteLine("{0,15}{1,46}{2,15}", "ShowEvenNumbers",
 "Processing is continuing.....",
 Thread.CurrentThread.ManagedThreadId);

 this.CS$<>8_locals3.limit = new Random().Next(0x7fffffff);
 this.<range>5_6 = string.Format("({0},{1})",
 1, this.CS$<>8_locals3.limit);

 this.<evenNumbersTask>5_7 = Task.Run<int>(
 new Func<int>(
 this.CS$<>8_locals3.<ShowEvenNumbers>b_0));

 CS$0$0001 = this.<evenNumbersTask>5_7.GetAwaiter();

 if (CS$0$0001.IsCompleted)
 {
 goto Label_0104;
 }
 this.<>1_state = 0;
 this.<>u_$awaiter9 = CS$0$0001;

 this.<>t_builder.AwaitUnsafeOnCompleted<TaskAwaiter<int>,
 Program.<ShowEvenNumbers>d_5>(
 ref CS$0$0001, ref this);
 <>t_doFinallyBodies = false;

```

```

 return;
 }

 CS$0$0001 = this.<>u__$awaiter9;
 this.<>u__$awaiter9 = new TaskAwaiter<int>();
 this.<>1__state = -1;

Label_0104:
 int introduced6 = CS$0$0001.GetResult();

 CS$0$0001 = new TaskAwaiter<int>();

 int CS$0$0003 = introduced6;
 this.<count>5_8 = CS$0$0003;
 Console.WriteLine("{0,15}{1,46}{2,15}", "ShowEvenNumbers",
 string.Format("In {0} Total: {1} On Thread",
 this.<range>5_6, this.<count>5_8),
 Thread.CurrentThread.ManagedThreadId);
 Console.WriteLine("{0,15}{1,46}{2,15}", "ShowEvenNumbers",
 "Processing is finished.....",
 Thread.CurrentThread.ManagedThreadId);
}

catch (Exception <>t__ex)
{
 this.<>1__state = -2;
 this.<>t__builder.SetException(<>t__ex);
 return;
}
Label_0196:
 this.<>1__state = -2;
 this.<>t__builder.SetResult();
}

/* Code removed */
}

```

Fields in the State Machine

The C# compiler will generate fields for the state machine for each of the fields it owns, as demonstrated in Table 14.1.

Table 14.1. Fields Generated for the State Machine <ShowEvenNumbers>d__5

Field	Task
<>1__state	Uses to keep track of the state of the state machine
<>t__builder	Used to hold an AsyncTaskMethodBuilder in the state machine
<>t__stack	Used for the state that needs to be persisted based on what was on the evaluation stack when the method was suspended
<>u__\$awaiter9	Used to hold the TaskAwaiter

Field	Task
<count>5_8	Local variable
<evenNumbersTask>5_7	Holds the Task return from the Task.Run
<range>5_6	Local variable
CS\$<>8_locals3	Contains the Func used to execute the task

Depending on the circumstances and number of local variable used in the `async` method, the fields may be different.

Methods in the State Machine

The C# compiler generates two methods for the state machine:

- `MoveNext`: This method contains the `switch` block to control the operation based on the state of the state machine.
- `SetStateMachine`: This method is used to set the state machine.

Async in Runtime

When the CLR starts executing the `async`-based asynchronous method, it starts execution from the stub method to initiate and start the state machine, schedule the task, and set up the continuation for the task if there is any and leaves the asynchronous task to the scheduler to execute later when it is scheduled. The CLR:

- Starts the state machine
- Schedules the task
- Sets up the Continuation
- Executes the task
- Executes the continuation

This section will explore the details involved in these steps to show how the CLR executes the `async`-based asynchronous method in runtime. The CLR instantiates an instance of the `AsyncTaskMethodBuilder` class in L_0002, shown in Listing 14-27, by calling the `Create` method of the `AsyncTaskMethodBuilder` class. The `Create` method then instantiates an instance of the `AsyncTaskMethodBuilder` class:

```
public static AsyncTaskMethodBuilder Create()
{
 return new AsyncTaskMethodBuilder();
}
```

After instantiating the `AsyncTaskMethodBuilder` class, the CLR executes the rest of the asynchronous code as described in the sections that follow.

Start the State Machine

The CLR uses the `AsyncTaskMethodBuilder` created earlier to start the state machine <`ShowEvenNumbers`>d_5 by calling the `Start` method from it (step 1 in Figure 14-9). The CLR passes the

initialized state machine <ShowEvenNumbers>d__5 from the stub method as input to the Start method of the `AsyncTaskMethodBuilder` class. Listing 14-29 shows the Start method from the `AsyncTaskMethodBuilder` class.

Listing 14-29. Start Method from the AsyncTaskMethodBuilder Class

```
.method public hidebysig instance void Start<(System.Runtime.CompilerServices.IAsyncStateMachine) TStateMachine>(!!TStateMachine& stateMachine) cil managed
{
 .custom instance void
 System.Diagnostics.DebuggerStepThroughAttribute::ctor()
 .custom instance void __DynamicallyInvokableAttribute::ctor()
 .maxstack 8
 L_0000: ldarg.0
 L_0001: ldflda valuetype
 System.Runtime.CompilerServices.AsyncTaskMethodBuilder'1
 <valuetype System.Threading.Tasks.VoidTaskResult>
 System.Runtime.CompilerServices.AsyncTaskMethodBuilder::m_builder
 L_0006: ldarg.1
 L_0007: call instance void
 System.Runtime.CompilerServices.AsyncTaskMethodBuilder'1
 <valuetype System.Threading.Tasks.VoidTaskResult>::
 Start<!TStateMachine>(!!0&)
 L_000c: ret
}
```

The Start method internally calls the Start method from `AsyncTaskMethodBuilder<VoidTaskResult>` class in L_0007 from Listing 14-29. The Start method of `AsyncTaskMethodBuilder<VoidTaskResult>` class is demonstrated in Listing 14-30.

Listing 14-30. Start Method from the AsyncTaskMethodBuilder<TResult> Class

```
.method public hidebysig instance void Start
 <(System.Runtime.CompilerServices.IAsyncStateMachine) TStateMachine>
 (!!TStateMachine& stateMachine) cil managed
{
 .custom instance void
 System.Diagnostics.DebuggerStepThroughAttribute::ctor()
 .custom instance void __DynamicallyInvokableAttribute::ctor()
 .maxstack 8
 L_0000: ldarg.0

 L_0001: ldflda valuetype
 System.Runtime.CompilerServices.AsyncMethodBuilderCore
 System.Runtime.CompilerServices
 .AsyncTaskMethodBuilder'1<!TResult>::m_coreState
 L_0006: ldarg.1

 /* Call the Start method of the AsyncMethodBuilderCore which will
 * start the given state machine.*/
 L_0007: call instance
 void System.Runtime.CompilerServices.AsyncMethodBuilderCore:::
 Start<!TStateMachine>(!!0&)
```

```

 L_000c: ret
}
}

```

From Listing 14-30, the CLR calls the Start method of the AsyncMethodBuilderCore class in L_0007 by passing the state machine it received as input. The Start method internally works as demonstrated in the decompiled Start method code, as shown in Listing 14-31.

Listing 14-31. Start Method from the AsyncMethodBuilderCore Class

```

.method assembly hidebysig instance void Start
  <(System.Runtime.CompilerServices.IAsyncStateMachine) TStateMachine>
  (!!TStateMachine& stateMachine) cil managed
{
 .custom instance void
 System.Security.SecuritySafeCriticalAttribute::ctor()
 .custom instance void
 System.Diagnostics.DebuggerStepThroughAttribute::ctor()
 .maxstack 3
 .locals init (
 [0] class System.Threading.Thread thread,
 [1] valuetype System.Threading.ExecutionContextSwitcher switcher)
/* Code removed */

/* The CLR calls the MoveNext method from the state machine to do a
 * transition in the state machine */
L_003b: callvirt instance void
 System.Runtime.CompilerServices.IAsyncStateMachine::MoveNext()

/* Code removed */
.try L_002b to L_0042 finally handler L_0042 to L_004b
}
}

```

The Start method of the AsyncMethodBuilderCore class calls the MoveNext method from the state machine passed to it. Figure 14-9 demonstrates the execution of the stub method and state machine <ShowEvenNumbers>d__5 in runtime.

Figure 14-9. Stubs (Listing 14-27) and state machine (Listing 14-28) of the asynchronous method in runtime

In step 2 of Figure 14-9, the CLR comes to the state machine with its default value `-1` (set from the stub method) and executes the default section of the switch block from the state machine `<ShowEvenNumbers>d__5`. The CLR instantiated an instance of the `Task` class with the provided operation it has to complete via the `Run` method of the `Task` class, which internally calls the `StartNew` method from the `Task` class:

```

public static Task<TResult> Run<TResult>(Func<TResult> function)
{
 StackCrawlMark lookForMyCaller = StackCrawlMark.LookForMyCaller;

```

```

 return Task<TResult>.StartNew(
 null,
 function,
 new CancellationToken(),
 TaskCreationOptions.DenyChildAttach,
 InternalTaskOptions.None,
 TaskScheduler.Default,
 ref lookForMyCaller);
 }
}

```

The StartNew method initiates a task and schedules the newly created task by calling the ScheduleAndStart method from the Task class:

```

internal static Task<TResult> StartNew(
 Task parent,
 Func<TResult> function,
 CancellationToken cancellationToken,
 TaskCreationOptions creationOptions,
 InternalTaskOptions internalOptions,
 TaskScheduler scheduler,
 ref StackCrawlMark stackMark)
{
/*Code removed*/
 Task<TResult> task = new Task<TResult>(
 function,
 parent,
 cancellationToken,
 creationOptions,
 internalOptions | InternalTaskOptions.QueuedByRuntime,
 scheduler,
 ref stackMark);

 /* Schedules the Task to execute when it is scheduled or sometime
 * later on */
 task.ScheduleAndStart(false);
 return task;
}

```

Schedule the Task

In step 3 in Figure 14-9, the ScheduleAndStart method from the Task class queues the task using the QueueTask method of the ThreadPoolTaskScheduler class, which it inherited from the TaskScheduler class. The `m_taskScheduler` field from the Task class holds the TaskScheduler class. The QueueTask is an abstract method defined in the TaskScheduler class:

```
protected internal abstract void QueueTask(Task task);
```

Let's look at the implementation of the QueueTask method from the ThreadPoolTaskScheduler class:

```

protected internal override void QueueTask(Task task)
{
 TplEtwProvider log = TplEtwProvider.Log;
 if (log.IsEnabled(EventLevel.Verbose, ~EventKeywords.None))
 {

```

```

 Task internalCurrent = Task.InternalCurrent;
 Task parent = task.m_parent;
 log.TaskScheduled(base.Id,
 (internalCurrent == null) ? 0 : internalCurrent.Id,
 task.Id,
 (parent == null) ? 0 : parent.Id,
 (int) task.Options);
 }
 if ((task.Options & TaskCreationOptions.LongRunning) != TaskCreationOptions.None)
 {
 new Thread(s_longRunningThreadWork)
 { IsBackground = true }.Start(task);
 }
 else
 {
 bool forceGlobal = (task.Options & TaskCreationOptions.PreferFairness) != TaskCreationOptions.None;
 ThreadPool.UnsafeQueueCustomWorkItem(task, forceGlobal);
 }
}

```

The implementation of the `UnsafeQueueCustomWorkItem` method of the `ThreadPool` class is:

```

internal static void UnsafeQueueCustomWorkItem
 (IThreadPoolWorkItem workItem, bool forceGlobal)
{
 EnsureVMIialized();
 try
 {
 }
 finally
 {
 ThreadPoolGlobals.workQueue.Enqueue(workItem, forceGlobal);
 }
}

```

The field `workQueue` is from the `ThreadPoolWorkQueue` class, which calls the `Enqueue` method and eventually queues the task into the `ThreadPool`:

```

public void Enqueue(IThreadPoolWorkItem callback, bool forceGlobal)
{
 /* Code removed */
 else
 {
 QueueSegment queueHead = this.queueHead;
 while (!queueHead.TryEnqueue(callback))
 {
 Interlocked.CompareExchange<QueueSegment>(
 ref queueHead.Next, new QueueSegment(), null);
 while (queueHead.Next != null)
 {
 Interlocked.CompareExchange<QueueSegment>(

```

```

 ref this.queueHead, queueHead.Next, queueHead);
queueHead = this.queueHead;
}
}
this.EnsureThreadRequested();
}
}

```

Setting Up the Continuation

In step 4 of Figure 14-9, the CLR returns the initialized task. In step 5, after finishing the task initialization and scheduling, the CLR checks whether or not the task has been completed by checking the awaiter return from the task in step 4. If the task has not completed, then it sets up the continuation or resumption code, or callback code block in the task.

In step 6, the program control immediately transfers back to the async stub method at the point from which the CLR called the Start method (in L_0020 from the stub method code in Listing 14-27).

In step 7, the CLR gets the task from the AsyncTaskMethodBuilder by calling the get_Task method in L_002c and returns it to the caller of the async method ShowEvenNumbers. The CLR then continues with the operation (if there is any) from the caller method, which is the Main method.

In step 8, sometime later, the task scheduled in the ThreadPool will be triggered by the operating system (OS) scheduler to start execution, as demonstrated in the code:

```

internal static class _ThreadPoolWaitCallback
{
 [SecurityCritical]
 internal static bool PerformWaitCallback()
 {
 return ThreadPoolWorkQueue.Dispatch();
 }
}

```

Executing the Scheduled Task

In step 9, the CLR dequeues the task from the ThreadPool and executes the operation assigned to the task, for example, the b__1 method, as shown in the code:


```

private static bool <ShowEvenNumbers>b__1(int item)
{
 return ((item % 2) == 0);
}

```

In step 10, the CLR executes the b__1 method and sets the new state into the state machine. It calls the MoveNext method of the state machine to move into the next state and executes the relevant code with the associate state.

In step 11, the continuation or resumption code block will be executed to finalize the async method processing. The state transition for the state machine will then be working, as demonstrated in Figure 14-10.

Figure 14-10. State transition of the state machine

When the CLR executes the state machine, it comes with the default value `-1`, which executes the default section of the `switch` block and updates the state with `0`, sets up the continuation, and returns to the caller. The state machine value is currently set at `0` and each time the CLR tries to do another transition by calling the `MoveNext` method from the state machine, it will start with the state value `0`. So it executes the `case 0`, which will break the `switch` block and execute the code block at `Label_0104` to get the awainer and to update the state with `-1`. On input of `-3` as the state from the CLR, the program control transfers to `Label_0196` to update the state of the state machine by `-2` and sets the results to get by the caller of the state machine.

Test Cases

The following sections will explore a few common scenarios of the asynchronous method that are based on the `async` and `await` keywords.

When There Is No Return Type

When you design a program, it might require you to trigger a task and not wait for that task to finish and return to you. When you do an asynchronous operation, you can achieve this by using the `FireAndForget` task. To write a `FireAndForget` task, you need to return `void` instead of the `Task` or `Task<TResult>` from an `async`-based method. In the `FireAndForget` task, the C# compiler does not produce and return any task when it generates the stub method for it, therefore, it is not possible for the caller to track the completion or status of the `FireAndForget`-based task. Listing 14-32 shows an example of the `FireAndForget` task using the `async` and `await` statements.

Listing 14-32. Example of the Void Return from the Async Method

```
using System;
using System.Linq;
using System.Threading.Tasks;

namespace Ch14
{
 class Program
 {
 static void Main()
 {
 FireAndForget();

 for (int i = 0; i < Int32.MaxValue; ++i)
 {
 if (i % (Int16.MaxValue * 999) == 0)
 Console.Write(".");
 }
 Console.ReadLine();
 }

 public static async void FireAndForget()
 {
 var evenNumbersTask = Task.Run(
 () =>
 {
 Enumerable.Range(1, 5).ToList().ForEach(itemOuter =>
 {
 int limit = new Random().Next(Int16.MaxValue * 999);
 var result = Enumerable.Range(
 itemOuter, limit).Count(item =>
 {
 return item % 2 == 0;
 });
 });
 });
 }
 }
}
```

```
 Console.WriteLine(
 "\nProcessing and processed result {0}.", result);
 });
});
await evenNumbersTask;
}
}
```

This program will produce the output:

```
..  
Processing and processed result 7689415.  
Processing and processed result 335471.  
..  
Processing and processed result 6208074.  
Processing and processed result 3476038.  
. .  
Processing and processed result 1138061.
```

The difference between a void return and task return from the asynchronous method is that the asynchronous method that returns void cannot be awaited. If you were to add another method to Listing 14-32:

```
public static async void FireAndForget2()
{
 await FireAndForget();
}
```

the C# compiler will complain and show the following errors:

'Ch14.Program.FireAndForget()' does not return a Task and cannot be awaited. Consider changing it to return Task.

If you want to await for any asynchronous method, that asynchronous method needs to return either `Task` or `Task<TResult>`. The C# compiler-generated stub method does not return `Task` for the void return `async` method, as a result, there is nothing to wait for. So you can see that with the `FireAndForget` method there is nothing to wait for as the `FireAndForget` method does not return `Task`.

Let's look at the stub method the C# compiler generates for the `FireAndForget` method of the Listing 14-32, as shown in Listing 14-33.

Listing 14-33. The C# Compiler-Generated Stub Method for Listing 14-32

```
.method public hidebysig static void FireAndForget() cil managed
{
 /* code removed */
 .maxstack 2
 .locals init (
 [0] valuetype Ch14.Program/<FireAndForget>d__6 d__,
 [1] valuetype
 [mscorlib]System.Runtime.CompilerServices.AsyncVoidMethodBuilder
 builder)
 L_0000: ldloca.s d
```

```

L_0002: call valuetype
 [mscorlib]System.Runtime.CompilerServices.AsyncVoidMethodBuilder
 [mscorlib]System.Runtime.CompilerServices.AsyncVoidMethodBuilder::
Create()
L_0007: stfld valuetype
 [mscorlib]System.Runtime.CompilerServices.AsyncVoidMethodBuilder
 Ch14.Program/<FireAndForget>d__6::>t__builder
L_000c: ldloca.s d__

L_000e: ldc.i4.m1
L_000f: stfld int32 Ch14.Program/<FireAndForget>d__6::>1__state
L_0014: ldloca.s d__

L_0016: ldfld valuetype
 [mscorlib]System.Runtime.CompilerServices.AsyncVoidMethodBuilder
 Ch14.Program/<FireAndForget>d__6::>t__builder
L_001b: stloc.1
L_001c: ldloca.s builder
L_001e: ldloca.s d__

/* State machine has been started */
L_0020: call instance void
 [mscorlib]System.Runtime.CompilerServices.AsyncVoidMethodBuilder::
Start<valuetype Ch14.Program/<FireAndForget>d__6>(!!o&)

/* There has not been return any Task from this Stub method */
L_0025: br.s L_0027

/* This method does not return */
L_0027: ret
}

```

Listing 14-33 shows that the CLR will not return Task as a result, so it is not possible to get the status from the FireAndForget method. It is only used as a call and leaves everything to that calling method.

When There Are Multiple Await Statements in Asynchronous Method

Listing 14-34 shows an example of the use of multiple await statements in a program.

Listing 14-34. Multiple Await Statements

```

using System;
using System.Linq;
using System.Threading.Tasks;

namespace Ch14
{
 class Program
 {

```

```
static void Main()
{
 MultipleAwait();

 for (int i = 0; i < Int16.MaxValue * 8; ++i)
 {
 if (i / byte.MaxValue==0)
 Console.WriteLine(">");
 }
 Console.WriteLine("Operation is completed.");
 Console.ReadLine();
}

public static async void MultipleAwait()
{
 await EvenNumbers();
 await EvenNumbers();
}

public static async Task EvenNumbers()
{
 int limit = new Random().Next(Int16.MaxValue);
 Task<int> evenNumbersTask = Task.Run(
 () => Enumerable.Range(1, limit).Count(
 item => item % 2 == 0));
 await evenNumbersTask;
 Console.WriteLine("\n" + evenNumbersTask.Result);
}
}
```

This program will produce the output:

When Async in the User Interface

So far, you have seen the `async` method used in the console application. Listing 14-35 shows an example of the `async` method used in the graphic user interface (GUI) application.

Listing 14-35. Example of the GUI Async

```
using System;
using System.Linq;
using System.Threading.Tasks;
using System.Windows.Forms;
```

```

namespace Ch14_GUI
{
 public partial class EvenNumberDisplayWindow : Form
 {
 public EvenNumberDisplayWindow()
 {
 InitializeComponent();
 }

 private void btnProcess_Click(object sender, EventArgs e)
 {
 ShowEvenNumbers();
 }
 public async Task ShowEvenNumbers()
 {
 int limit = new Random().Next(Int32.MaxValue);
 string range = string.Format("{0},{1}", 1, limit);

 Task<int> evenNumbersTask = Task.Run(
 () => Enumerable.Range(1, limit).Count(item => item % 2 == 0));

 int count = await evenNumbersTask;
 txtEvenNumbers.Text = count.ToString();
 }

 private void btnCurrentTime_Click(object sender, EventArgs e)
 {
 txtCurrentTime.Text = DateTime.Now.ToString("T");
 }
 }
}

```

This program will produce the output shown in Figure 14-11.

Figure 14.11. Output produced using the GUI async method

Task-Based Asynchronous Pattern

The task-based asynchronous pattern (TAP) is used to implement the asynchronous methods in the .NET Framework. It is built on the basics of the Task and Task<TResult> types. When you define a method that follows the TAP, it needs to follow some rules, for example, it has to return Task or Task<TResult> and a method marks `async` except for the task combinators, such as `WhenAll`, `WhenAny`. In the TAP method you can also set the cancellation to cancel while it is running using the `CancellationToken`, or you can get the

progress status of the running task using the `IProgress<T>`. The following section will explore Cancellation and `IProgress`.

Usage of the Cancellation to Cancel a Running Task

It is common behavior for a responsive system while it is doing a long-running operation to allow cancellation of the task whenever the user wants to. For the asynchronous operation, we also expected to have the option to cancel the task whenever we want to. You can achieve this by using the cancellation flag, for example, `CancellationToken`, a type introduced in the `System.Threading` namespace of the `mscorlib.dll` assembly. Listing 14-36 shows the `CancellationToken` struct definition.

Listing 14-36. `CancellationToken` Struct

```
public struct CancellationToken
{
 public static CancellationToken None {}  

 public bool IsCancellationRequested {}  

 public bool CanBeCanceled {}  

 public System.Threading.WaitHandle WaitHandle {}  

 public CancellationToken(bool canceled) {}  

 public CancellationTokenRegistration Register(Action callback) {}  

 public CancellationTokenRegistration Register(
 Action callback, bool useSynchronizationContext) {}  

 public CancellationTokenRegistration Register(Action<object> callback,
 object state) {}  

 public CancellationTokenRegistration Register(
 Action<object> callback, object state, bool useSynchronizationContext) {}  

 public bool Equals(CancellationToken other) {}  

 public override bool Equals(object other) {}  

 public override int GetHashCode() {}  

 public static bool operator ==
 (CancellationToken left, CancellationToken right) {}  

 public static bool operator !=
 (CancellationToken left, CancellationToken right) {}  

 public void ThrowIfCancellationRequested() {}
}
```

A `CancellationToken` is created through a `CancellationTokenSource`, which is also defined in the `System.Threading` namespace of the `mscorlib.dll` assembly. Listing 14-37 shows the definition of the `CancellationTokenSource` struct.

Listing 14-37. `CancellationTokenSource` Struct

```
public class CancellationTokenSource : IDisposable
{
 static CancellationTokenSource() {}  

 public CancellationTokenSource() {}  

 public CancellationTokenSource(int millisecondsDelay) {}  

 public CancellationTokenSource(TimeSpan delay) {}  

 public void Cancel() {}  

 public void Cancel(bool throwOnFirstException) {}
}
```

```

public void CancelAfter(int millisecondsDelay) {}
public void CancelAfter(TimeSpan delay) {}
public static CancellationTokenSource
 CreateLinkedTokenSource(params CancellationToken[] tokens) {}
public static CancellationTokenSource
 CreateLinkedTokenSource(CancellationToken token1,
 CancellationToken token2) {}
public void Dispose() {}
public bool IsCancellationRequested {}
public CancellationToken Token {}
}

```

The source's `Token` property returns the `CancellationToken`, which can be used to signal when the source's `Cancel` method is invoked, as shown in Listing 14-38.

Listing 14-38. Example of the Task Cancellation in the Asynchronous Method

```

using System;
using System.Linq;
using System.Threading;
using System.Threading.Tasks;

namespace Ch14
{
 class Program
 {
 static void Main()
 {
 CancellationTokenSource cancelSource = new CancellationTokenSource();

 /* Initialize the Task with the cancel Token from
 * the CancellationTokenSource */
 Task showNumber = ShowEvenNumbers(cancelSource.Token);

 /* Following for-loop simulates as something else is going on */
 for (int i = 0; i < Int64.MaxValue; ++i)
 if (i == byte.MaxValue)
 {
 /* Call the Cancel method to cancel the task in sometime
 * when the Task was executing it's Task*/
 cancelSource.Cancel();
 break;
 }
 Console.WriteLine("Cancel");
 Console.ReadLine();
 }

 public static async Task ShowEvenNumbers(CancellationToken cancelToken)
 {
 int limit = new Random().Next(Int32.MaxValue);
 string range = string.Format("{0},{1}", 1, limit);

```

```
/* Pass the cancel token to the Task */
Task<int> evenNumbersTask = Task.Run(
 () => Enumerable.Range(1, limit).Count(
 item => item % 2 == 0), cancelToken);
int count = await evenNumbersTask;
}
}
```

This program will produce the output:

Cancel

Usage of the IProgress<T> and Progress to Show Progress of a Running Task

When you use the asynchronous method, it is helpful to be able to view the progress status of the operation. To achieve this, you can use the `Report` method of the `Progress<T>` class by passing an `Action` delegate that fires whenever progress changes in the task. The `Progress<T>` class implements `IProgress<T>`, which is defined in the `System` namespace of the `mscorlib.dll` assembly. Listing 14-39 shows the definition of the `IProgress<T>` and `Progress<T>` classes.

Listing 14-39. Usage of the IProgress<in T> and Progress<T>

```
public interface IProgress<in T>
{
 void Report(T value);
}

public class Progress<T> : IProgress<T>
{
 public event EventHandler<T> ProgressChanged
 public Progress()
 public Progress(Action<T> handler)
 protected virtual void OnReport(T value)
 void IProgress<T>.Report(T value)
}
```

Listing 14-40 shows an example of the progress report.

Listing 14-40. Example of the Progress Report

```
using System;
using System.Linq;
using System.Threading;
using System.Threading.Tasks;

namespace Ch14
{
 class Program
 {
 static void Main()
```

```
{  
 CancellationTokenSource cancelSource = new  
 CancellationTokenSource();  
 Progress<int> progressReport = new Progress<int>((status) =>  
 {  
 Console.Clear();  
 Console.WriteLine(status + " %");  
 });  
 Task showNumber = ShowEvenNumbers(cancelSource.Token,  
 progressReport);  
  
 for (int i = 0; i < Int64.MaxValue; ++i)  
 if (i == Int32.MaxValue)  
 {  
 cancelSource.Cancel();  
 break;  
 }  
 Console.WriteLine("Cancel");  
 Console.ReadLine();  
}  
  
public static async Task ShowEvenNumbers(  
 CancellationToken cancellationToken,  
 IProgress<int> onProgressChanged)  
{  
 int limit = new Random().Next(Int32.MaxValue);  
 string range = string.Format("{0},{1}", 1, limit);  
  
 Task<int> evenNumbersTask = Task.Run(  
 () => Enumerable.Range(1, limit).Count(item =>  
 {  
 onProgressChanged.Report((item * 100) / limit);  
 return item % 2 == 0;  
 }), cancellationToken);  
 int count = await evenNumbersTask;  
}  
}
```

Combinators

In task-based asynchronous patterns, combinators refers to the creation, manipulation, or combination of tasks, for example, WhenAll, WhenAny, or Delay. The following sections will explore these combinators.

Task WhenAll

The `WhenAll` method is used to wait asynchronously for a task that represents multiple asynchronous operations. This method returns a task that completes when all of the tasks assigned to this method have been completed. The `WhenAll` method has the following overloaded signatures:

```

public static Task WhenAll(IEnumerable<Task> tasks) {}  

public static Task<TResult>[] WhenAll<TResult>(  
 IEnumerable<Task<TResult>> tasks) {}  

public static Task WhenAll(params Task[] tasks) {}  

public static Task<TResult>[] WhenAll<TResult>(params Task<TResult>[] tasks){}

```

Listing 14-41 demonstrates the use of the WhenAll method.

Listing 14-41. Example of the WhenAll Method

```

using System;  

using System.Linq;  

using System.Threading.Tasks;  
  

namespace Ch14  

{  

 class Program  

 {  

 static void Main()  

 {  

 Task<int> combinedResult = TestWhenAll();  

 while (true)  

 {  

 if (combinedResult.IsCompleted)  

 {  

 Console.WriteLine("Finished : {0}", combinedResult.Result);  

 break;  

 }  

 Console.Write(".");  

 }  

 Console.ReadLine();  

 }  
  

 public static async Task<int> TestWhenAll()  

 {  

 int[] combinedResult =  

 await Task.WhenAll(CountEvenNumbers(),  

 CountEvenNumbers(), CountEvenNumbers());  

 return combinedResult.Sum();  

 }  
  

 public static async Task<int> CountEvenNumbers()  

 {  

 return await Task.Run(  

 () => Enumerable.Range(1, Int16.MaxValue).Count(x => x % 2 == 0));  

 }  

 }
}

```

This program will produce output:

.....Finished : 49149

If any exception occurred in the above example code, such as if one of the methods throws an exception, the CLR will continue with other tasks assigned in the `WhenAll` method and, when finished, return to the task with the related exceptions in the `InnerException` property of the `Exception`. Listing 14-42 shows an example when an exception(s) occurred in the task assigned to the `WhenAll` method.

Listing 14-42. Exception in the WhenAll Method

```
using System;
using System.Linq;
using System.Threading.Tasks;

namespace Ch14
{
 class Program
 {
 static void Main()
 {
 Task<int> combinedResult = TestWhenAll();
 while (true)
 {
 if (combinedResult.IsCompleted)
 {
 Console.WriteLine("Finished : {0}", combinedResult.Result);
 break;
 }
 Console.Write(".");
 }
 Console.ReadLine();
 }

 public static async Task<int> TestWhenAll()
 {
 int[] combinedResult =
 await Task.WhenAll(CountEvenNumbers(),
 ThrowAnException(), CountEvenNumbers());
 return combinedResult.Sum();
 }

 public static async Task<int> ThrowAnException()
 {
 return await Task.Run(() =>
 {
 throw new Exception(
 "There is something wrong in the processing....");
 return Enumerable.Range(1, Int16.MaxValue).Count(
 x => x % 2 == 0);
 });
 }

 public static async Task<int> CountEvenNumbers()
 {
 return await Task.Run(() =>
```

```
 {
 int result = Enumerable.Range(1, Int16.MaxValue).Count(
 x => x % 2 == 0);
 Console.WriteLine(result);
 return result;
 });
 }
}
```

This will produce the output:

```
16383  
16383  
...  
Unhandled Exception: System.AggregateException: One or more errors occurred. ---  
> System.Exception: There is something wrong in the processing....  
 at Ch14.Program.<ThrowAnException>b_ 4()
```

/* Rest of the error details removed */

This output shows that the CLR process with the CountEvenNumbers methods returns the result as 16383 and 16383. On the other hand, while processing the ThrowAnException method, it throws an exception that the CLR passes as AggregateException.

Task WhenAny

The `WhenAny` method is used when any one of the methods (assigned to the `WhenAny` method) from the assigned method completes its operation. The `WhenAny` method has the following overloaded signatures:

```
public static Task<Task> WhenAny(IEnumerable<Task> tasks) {}  
public static Task<Task<TResult>> WhenAny<TResult>(  
 IEnumerable<Task<TResult>> tasks) {}  
public static Task<Task> WhenAny(params Task[] tasks) {}  
public static Task<Task<TResult>> WhenAny<TResult>(  
 params Task<TResult>[] tasks) {}
```

Listing 14-43 demonstrates the use of the `WhenAny` method.

Listing 14-43. Example of the WhenAny Method

```
using System;
using System.Linq;
using System.Threading.Tasks;

namespace Ch14
{
 class Program
 {
 static void Main()
 {
 Task<int> result = TestWhenAny();
 while (true)
```

```
 {
 if (result.IsCompleted)
 {
 Console.WriteLine("Finished : {0}", result.Result);
 break;
 }
 Console.Write(".");
 }
 Console.ReadLine();
 }

public static async Task<int> TestWhenAny()
{
 Task<int> firstCompleted=
 await Task.WhenAny(CountEvenNumbers(),
 CountEvenNumbers(), CountEvenNumbers());
 return firstCompleted.Result;
}

public static async Task<int> CountEvenNumbers()
{
 return await Task.Run(() => Enumerable.Range(1,
 Int16.MaxValue).Count(x => x % 2 == 0));
}
```

This program produced the output:

..... Finished : 16383

Task Delay

The `Delay` method from the `Task` class is used to set the pauses into an asynchronous method while it is executing. This method can be used to create a task that will complete after a time delay. The `Delay` method has the following overloaded signatures:

```
public static Task Delay(int millisecondsDelay) {}  
public static Task Delay(TimeSpan delay) {}  
public static Task Delay(int millisecondsDelay,  
 System.Threading.CancellationToken cancellationToken) {}  
public static Task Delay(TimeSpan delay,  
 System.Threading.CancellationToken cancellationToken) {}
```

Listing 14-44 demonstrates the use of the `WhenAny` method.

Listing 14-44. Example of the Delay

```
using System;
using System.Threading.Tasks;
```

```

namespace Ch14
{
 class Program
 {
 static void Main()
 {
 Task combinedResult = TestDelayWithWhenAny();

 while (true)
 {
 if (combinedResult.IsCompleted)
 {
 Console.WriteLine("Finished waiting");
 break;
 }
 Console.Write(".");
 }
 Console.ReadLine();
 }

 public static async Task TestDelayWithWhenAny()
 {
 await Task.WhenAny(Task.Delay(1), Task.Delay(2000));
 }
 }
}

```

This program produced the output.

.....
.....Finished waiting

Summary

In this chapter we have explored asynchronous programming using the `Task` class that has been introduced in the .NET Framework. You have learned how to set up the continuation in the `Task` class, how to set different options when instantiating the `Task` class, and how to set different continuation options while setting up the continuation in the `Task`. You have also learned about exception handling while doing asynchronous operation using the `Task` class.

The keywords `async` and `await` were introduced to show how you do asynchronous operation using these new features. Then `async` and `await` were explore in depth to learn how the C# compiler generates the stub method and state machine to handle the asynchronous operation by scheduling the task to execute the asynchronous operation using the operating system's available schedule instead of blocking the execution of the program. You also learned how these new features improve asynchronous programming by handling the set up in the continuation block, keeping the flow and structure of the program simple.

Finally, this chapter introduced the Task-based asynchronous pattern to show the different built-in combinators you can use in asynchronous programming as well as how to set up the cancellation and progress reports of a task in .NET using the C#. The final chapter will look at diagnostic tool in .NET for debugging.

CHAPTER 15

Diagnostic Tools in .NET

This chapter will discuss the different debugging tools used in the .NET Framework to analyze an application and its performance and to explore the source code of the application. This chapter will explore the use of many debugging tools for applications written in .NET, such as Windbg, ILDasm, .NET Reflector, and CLR Profiler.

These tools are discussed to show you how to analyze the memory, stack, and Heap, which were discussed in this book, in relation to the different features of C# language.

Windbg and Son of Strike Debugging Extension DLL

Windbg is a debugging tool that is used for user and kernel mode debugging. This tool comes from Microsoft as part of the Windows Driver Kit (WDK). Windbg is a GUI built in the Console Debugger (CDB), NT Symbolic Debugger (NTSD), and Kernel Debugger (KD) along with debugging extensions. The Son of Strike (SOS) debugging extension DLL (Dynamic Link Library) helps to debug managed assembly by providing information about the internal operation of the CLR environment. Windbg is a powerful tool that can be used to:

- Debug managed assembly by allowing you to set a breakpoint
- View source code using symbol files
- View stack trace information
- View Heap information
- Examine the parameters of a method, memory, and registers
- Examine the exception handling information

Let's see how to download and install the Windbg.

Download and Installation

Windbg comes as part of the Windows debugging tools; it is free and available for download at <http://msdn.microsoft.com/en-us/windows/hardware/gg463009.aspx>. Once you have downloaded and installed the installation package, open the windbg.exe from the installed directory. When you open it, it will look much like the screenshot in Figure 15-1.

Figure 15-1. The windbg.exe tool

Figure 15-1 demonstrates that the Command prompt section is used to write the command for Windbg to execute, and in the output console section, you can see the output generated from the executed command. When you install the Windbg, it is not ready to use right away. It requires a few other steps to make it ready to debug the managed assembly. One of the first steps is to set up the symbol path, and the second is to ensure you are using the right version of the SOS debugging extension DLL, which we will explore further in the following sections.

Setting Up the Symbol Path

The symbol file contains a variety of data that can be used in the debugging process. The symbol file might contain:

- Global variables
- Local variables
- Function names and the addresses of their entry points
- Frame pointer omission (FPO) records
- Source line numbers

When the debugger tool, such as Windbg, has to have access to the related symbol files, it requires you to set the symbol file location. Microsoft has provided a symbol server for that purpose, so it is good to point the debugger to that symbol server. In Windbg, in order to point to that symbol server, you use the `srv` command along with the local cached folder (where the symbol files will be downloaded) and the server location from which the symbol files will be downloaded. It is just as easy to use the symbol server through the `srv` command as it is to use the appropriate syntax in your symbol path. Typically, the syntax takes the following format:

```
SRV*your local cached folder*http://msdl.microsoft.com/download/symbols
```

In your local cached folder, there is a drive or shared drive that can be used as the symbol destination. For example, to set the symbol path in the Windbg, type the following command in the command window of the debugger:

```
.sympath SRV*C:\symbols*http://msdl.microsoft.com/download/symbols
```

Alternatively, you can set the symbol path location via the Symbol File Path under the File menu of the Windbg, as demonstrated in Figure 15-2.

Figure 15-2. The *windbg.exe* tool

Figure 15-2 shows that in the Symbol Search Path window, the symbol path location has been set as:

```
SRV*c:\symbols*http://msdl.microsoft.com/download/symbols
```

Here `c:\symbols` refers to the local cached folder in where the symbol file will be downloaded, the location being specified as `http://msdl.microsoft.com/download/symbols`.

Another important step requires that you finish the Windbg set up using the correct version of the SOS debugging extension DLL. This will be explored in the following section.

Son of Strike Debugging Extension DLL

The SOS debugging extension DLL helps you to debug a managed assembly. When using SOS, you will be able to:

- Display managed call stacks
- Set breakpoints in managed code
- Find the values of local variables

- Dump the arguments to method calls
- Perform most of the inspection and control debugging actions that you can use in native-code debugging without the convenience of source-level debugging

When the SOS is used with the Windbg tool, it requires that you to use the correct version of it. The next section will explain how to set that version of the SOS.dll extension while debugging an executable.

Loading SOS Debugging Extension DLL in Windbg

To load the SOS debugging extension DLL into Windbg, you need to first load a managed assembly. The executable from Listing 15-1 can be used to do this.

Listing 15-1. An Example Program

```
using System;

namespace Ch15
{
 class Program
 {
 static void Main(string[] args)
 {
 Person aPerson = new Person()
 {
 Name = "A"
 };
 aPerson.ShowDetails();
 }
 }

 public class Person
 {
 public string Name { get; set; }
 public void ShowDetails()
 {
 Console.WriteLine(Name);
 }
 }
}
```

Listing 15-1 produced the output:

A

The executable produced from Listing 15-1 needs to load into the Windbg. Figure 15-3 demonstrates how to do this. Let's open the executable produced from Listing 15-1 in the Windbg, as shown in Figure 15-3.

Figure 15-3. Using the windbg.exe tool

Figure 15-3 demonstrates that Open Executable... under the File menu produces a dialog window from which you can choose the location of the executable file produced from Listing 15-1 and select it. The Windbg tool is now ready to load the SOS debugging extension DLL.

The following commands (executing g command might throw an exception but please ignore it) need to be run to load the SOS.dll, which will initiate the debugging environment in Windbg:

```
sxe ld clrjit
g
.loadby sos clr
.load sos.dll
```

The .load sos.dll command is used to load the SOS, but if Windbg cannot find the right version of the SOS, it throws an exception.

In .NET, every version of the CLR has its own copy of the SOS extension DLL. You must always load the correct version of the SOS that comes with the CLR. To load this version of the SOS, you need to use the full path of the SOS (installed in your system) using the .load command. The path syntax is:

```
.load <full path to sos.dll>
```

Or you can use:

```
.load %windir%\Microsoft.NET\Framework\<version>\sos.dll
```

For example, if the SOS that is installed in the directory is C:\Windows\Microsoft.NET\Framework\v4.0.30319\, you might need to execute the command:

```
.load C:\Windows\Microsoft.NET\Framework\v4.0.30319\sos.dll
```

The complete list of the commands would be:

```
sxe ld clrjit
g
```

```
.loadby sos clr
.load C:\Windows\Microsoft.NET\Framework\v4.0.30319\sos.dll
```

Figure 15-4 demonstrates that the SOS is loaded in the Windbg.

Figure 15-4. SOS debugging extension DLL loading in the Windbg tool

The Windbg tool is now able to execute the SOS commands to debug the loaded Ch15.exe executable. In the following section, you will use different test cases to explore the power of the SOS commands and get an idea of how to debug the managed assembly in the Windbg along with SOS debugging extension DLL.

Use of the SOS Debugging Extension DLL in Windbg

The following section will explore different scenarios to show how different SOS commands can be used to debug the managed assembly using the Windbg.

Type Information Using name2ee

If you want to explore the type information, such as the address of the MethodTable of an object or the address of the EECClass of a loaded module, you can use the name2ee command. The name2ee command

takes a module and type name as input and displays the relevant information about the given type as output.

Before you do anything, load the type information to set a breakpoint:

```
!bpmd Ch15.exe Ch15.Person.ShowDetails
```

Then execute the command:

```
g
```

Then execute the following command, which takes Ch15.exe as the module name and Ch15.Person as the type name. This command is executed against the loaded executable from Listing 15-1:

```
!name2ee Ch15.exe Ch15.Person
```

When the name2ee command has successfully executed, it will produce the following output (throughout the chapter, the output might vary when you run a command locally):

Module:	00232e94
Assembly:	Ch15.exe
Token:	02000003
MethodTable:	002337bc /* later used in the dumpmt command */
EEClass:	002312d8
Name:	Ch15.Person

The output shows information about the MethodTable of the Person type that contains information about all of the methods in the Person class. You can use the address of the MethodTable to explore the methods information of the Person class. Later we will learn how to use the dumpmt command to do that.

The name2ee command can also be useful to explore information about a method of a type, for example, if you execute the following command to explore the ShowDetails method of the Person class:

```
!name2ee Ch15.exe Ch15.Person.ShowDetails
```

This will produce the output:

Module:	00232e94
Assembly:	Ch15.exe
Token:	06000005
MethodDesc:	0023379c
Name:	Ch15.Person.ShowDetails()
JITTED Code Address:	004f0148 /* Later used to explore the native code */

The output contains important information, for example, the MethodDesc address 0023379c, which can be used to explore more details about the method if you execute the command:

```
!dumpmd 0023379c
```

It will produce output that shows the details about the ShowDetails method:

Method Name:	Ch15.Person.ShowDetails()
Class:	002312d8
MethodTable:	002337bc
mdToken:	06000005
Module:	00232e94
IsJitted:	yes
CodeAddr:	004f0148
Transparency:	Critical

You can use the MethodDesc address to see the IL code of the ShowDetails method. The dumpil command with the MethodDesc address will display the IL code of the specified method.

Let's execute the dumpil command as shown:

```
!dumpil 0023379c
```

This will produce the IL version of the ShowDetails method:

```
ilAddr = 00f720a4
IL_0000: nop
IL_0001: ldarg.0
IL_0002: call Ch15.Person::get_Name
IL_0007: call System.Console::WriteLine
IL_000c: nop
IL_000d: ret
```

The Jitted code address (from the output of name2ee Ch15.exe Ch15.Person.ShowDetails) can be used to explore the native code for the method that has Jitted using the u command. For example:

```
/* 004f0148 refers the JITTED Code Address extracted
 * when explore the ShowDetails method using the name2ee */
!u 004f0148
```

It produces the output:

```
Normal JIT generated code
Ch15.Person.ShowDetails()
Begin 004f0148, size 37
```

```
j:\Book\ExpertC#2012\SourceCode\BookExamples\Ch15\Program.cs @ 28:
>>> 004f0148 push ebp
004f0149 8bec mov ebp,esp
004f014b 83ec08 sub esp,8
004f014e 33c0 xor eax,eax
004f0150 8945f8 mov dword ptr [ebp-8],eax
004f0153 894dfc mov dword ptr [ebp-4],ecx
004f0156 833d6031230000 cmp dword ptr ds:[233160h],0
004f015d 7405 je 004f0164
004f015f e80b6a840f call clr!JIT_DbgIsJustMyCode (0fd36b6f)
004f0164 90 nop

j:\Book\ExpertC#2012\SourceCode\BookExamples\Ch15\Program.cs @ 29:
004f0165 8b4dfc mov ecx,dword ptr [ebp-4]
004f0168 ff158c372300 call dword ptr ds:[23378Ch] (Ch15.Person.get_Name(),
mdToken: 06000003)
004f016e 8945f8 mov dword ptr [ebp-8],eax
004f0171 8b4df8 mov ecx,dword ptr [ebp-8]
004f0174 e827a3b178 call mscorlib_ni+0x2fa4a0 (7900a4a0) (System.Console.
WriteLine(System.String), mdToken: 0600098f)
004f0179 90 nop

j:\Book\ExpertC#2012\SourceCode\BookExamples\Ch15\Program.cs @ 30:
004f017a 90 nop
004f017b 8be5 mov esp,ebp
```

```
004f017d 5d pop ebp
004f017e c3 ret
```

You can use the `name2ee` command to explore the method table information of the different types from .NET Framework assembly. If you want to explore the `String` class from the `mscorlib.dll` assembly, you need to execute the command:

```
!name2ee mscorlib.dll System.String
```

This will show you the type information about the `String` class:

```
Module: 536b1000
Assembly: mscorlib.dll
Token: 0200004c
MethodTable: 53aab808 /* This used later in the dumpmt command */
EEClass: 536b4ec8
Name: System.String
```

The following section will explore the `dumpmt` command that can be used to find the information about the method of a type. The `dumpmt` command will use the method table address `002337bc` of the `Person` class, which we saw in the `name2ee` command earlier.

Method Table Information of an Object dumpmt

If you want to explore method table information using the method table address returned from the `Person` class, we can execute the `dumpmt` command along with the method table address `002337bc`. The `dumpmt` command has an `MD` option that is used to display information about the method description:

```
!dumpmt -MD 002337bc
```

This produces the output:

```
EEClass: 002312d8
Module: 00232e94
Name: Ch15.Person
mdToken: 02000003
File: J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch15\bin\
Debug\Ch15.exe
BaseSize: 0xc
ComponentSize: 0x0
Slots in VTable: 8
Number of IFaces in IFaceMap: 0
-----
MethodDesc Table
Entry MethodDe JIT Name
78ff99do 78d16a08 PreJIT  System.Object.ToString()
78fe4b70 78d16a10 PreJIT  System.Object.Equals(System.Object)
78fe4c80 78d16a30 PreJIT  System.Object.GetHashCode()
78fe1500 78d16a44 PreJIT  System.Object.Finalize()
004f00d0 002337a8 JIT Ch15.Person..ctor()
004f0190 00233784 JIT Ch15.Person.get_Name()
004f0108 00233790 JIT Ch15.Person.set_Name(System.String)
004f0148 0023379c JIT Ch15.Person.ShowDetails()
```

The dumpmt command can also be used to explore the method table for the .NET Frameworks' type. For example, the method table address 53aab808 of the string class (explore early) in the mscorelib.dll assembly would be:

```
!dumpmt -MD 53aab808
```

It produces the output:

```
EEClass: 536b4ec8
Module: 536b1000
Name: System.String
mdToken: 0200004c
File: C:\Windows\Microsoft.Net\assembly\GAC_32\mscorlib\v4.0_4.0.0.0_
b77a5c561934e089\mscorlib.dll
BaseSize: 0xc
ComponentSize: 0x2
Slots in VTable: 193
Number of IFaces in IFaceMap: 7
-----
MethodDesc Table
  Entry MethodDe JIT Name
539a2cd0 5373f874 PreJIT System.String.ToString()
/* information removed */
539dfca0 5373fb0 PreJIT System.String.ConcatArray(System.String[], Int32)
```

Explore Heap Using dumpheap

The CLR stores all the reference types, for example, the instance of the Person class from Listing 15-1, onto the Heap. Using the dumpheap command, we can find the current state of the Heap for the Person object:

```
!dumpheap -type Person
```

This will produce the output:

```
Address MT Size
016c2374 002937bc 12
total 0 objects
Statistics:
MT Count TotalSize Class Name
002937bc 1 12 Ch15.Person
Total 1 objects
```

Setting the Breakpoint of a Method to Pause Execution

The bpmd command is used to set the breakpoint in a method of a loaded type. For example, if you want to set a breakpoint in the ShowDetails method, execute the command:

```
!bpmd Ch15.exe Ch15.Person.ShowDetails
```

This will set the breakpoint to the ShowDetails method and display the following output to show the status of the bpmd execution:

```
Found 1 methods in module 00142e94...
MethodDesc = 0014379c
Adding pending breakpoints...
```

The bpmd command can also be used to set the breakpoint in the .NET Framework method, for example, the ToUpper method of the String class using the bpmd command:

```
!bpmd mscorlib.dll System.String.ToUpper
!bpmd mscorlib.dll System.String.ToLower
!bpmd mscorlib.dll System.String.Trim
```

This command will produce the output:

```
Found 2 methods in module 536b1000...
MethodDesc = 5373f850
MethodDesc = 5373f85c
Setting breakpoint: bp 53999956 [System.String.ToUpper(System.Globalization.CultureInfo)]
Setting breakpoint: bp 539A0ECC [System.String.ToUpper()]
Adding pending breakpoints...
```

```
Found 2 methods in module 536b1000...
MethodDesc = 5373f82c
MethodDesc = 5373f838
Setting breakpoint: bp 539A3936 [System.String.ToLower(System.Globalization.CultureInfo)]
Setting breakpoint: bp 53986690 [System.String.ToLower()]
Adding pending breakpoints...
```

```
Found 2 methods in module 536b1000...
MethodDesc = 5373f490
MethodDesc = 5373f88c
Setting breakpoint: bp 539AF41C [System.String.Trim()]
Setting breakpoint: bp 5399BF63 [System.String.Trim(Char[])]
Adding pending breakpoints...
```

The bpmd command is very useful when you want to explore the stack information of the method execution.

Stack Information for an Application

The dumpstack command can be used to find the status of the stack:

```
!dumpstack
```

It will produce the output:

```
0:000> !dumpstack
OS Thread Id: 0xa80 (0)
Current frame: ntdll!KiFastSystemCallRet
ChildEBP RetAddr Caller, Callee
/* information removed */
0024ff50 7763b3f5 ntdll!__RtlUserThreadStart+0x70
0024ff90 7763b3c8 ntdll!__RtlUserThreadStart+0x1b, calling ntdll!__RtlUserThreadStart
```

To analyze the stack information, you need to use the `clrstack` command, which is one of most important commands to explore the stack information of a method:

```
!clrstack
```

It will produce the output:

```
OS Thread Id: 0x450 (0)
Child SP IP Call Site
0028f4a8 002b0164 Ch15.Person.ShowDetails() [j:\Book\ExpertC#2012\SourceCode\
BookExamples\Ch15\Program.cs @ 24]
0028f4b8 002b00b6 Ch15.Program.Main(System.String[]) [j:\Book\ExpertC#2012\
SourceCode\
BookExamples\Ch15\Program.cs @ 17]
0028f64c 6cd03dd2 [GCFrame: 0028f64c]
```

The `clrstack` command takes `p` option to display the parameters section of the method call. You have to set the breakpoint to the `ShowDetails` method and program control, which is currently in the `Main`. Let's execute the `g` command and `!clrstack` with the `p` option:

```
!clrstack -p
```

It produces the output:

```
OS Thread Id: 0xb7c (0)
Child SP IP Call Site
0039f318 00610164 Ch15.Person.ShowDetails()
[j:\Book\ExpertC#2012\SourceCode\BookExamples\Ch15\Program.cs @ 28]
PARAMETERS:
  this (0x0039f31c) = 0x016c2374
0039f328 006100b6 Ch15.Program.Main(System.String[])
[j:\Book\ExpertC#2012\SourceCode\BookExamples\Ch15\Program.cs @ 17]
PARAMETERS:
  args (0x0039f334) = 0x016c2354
0039f4bc 0f593dd2 [GCFrame: 0039f4bc]
```

The `l` option can be used in the `clrstack` command to show the `LOCALS` section of the method stack:

```
!clrstack -l
```

It produces the output:

```
OS Thread Id: 0xb7c (0)
Child SP IP Call Site
0039f318 00610164 Ch15.Person.ShowDetails() [j:\Book\ExpertC#2012\SourceCode\
BookExamples\Ch15\Program.cs @ 28]

0039f328 006100b6 Ch15.Program.Main(System.String[]) [j:\Book\ExpertC#2012\
SourceCode\BookExamples\Ch15\Program.cs @ 17]
LOCALS:
  0x0039f330 = 0x016c2374
  0x0039f32c = 0x016c2374
0039f4bc 0f593dd2 [GCFrame: 0039f4bc]
```

The `p` and `l` options can be combined with the `a` option, which can be used to get the full details about the method stack:

```
!clrstack -a
```

This will produce the output:

```
OS Thread Id: 0xb7c (0)
Child SP IP Call Site
0039f318 00610164 Ch15.Person.ShowDetails() [j:\Book\ExpertC#2012\SourceCode\
BookExamples\Ch15\Program.cs @ 28]
PARAMETERS:
 this (0x0039f31c) = 0x016c2374
0039f328 006100b6 Ch15.Program.Main(System.String[]) [j:\Book\ExpertC#2012\
SourceCode\BookExamples\Ch15\Program.cs @ 17]
PARAMETERS:
 args (0x0039f334) = 0x016c2354
LOCALS:
0x0039f330 = 0x016c2374 /* Used later to explore object information*/
0x0039f32c = 0x016c2374
0039f4bc 0f593dd2 [GCFrame: 0039f4bc]
```

From this output, we can see the PARAMETERS and LOCALS sections use some addresses, for example, 0x016c2374, to refer to some objects on the Heap. You can use the dumpobj command to explore information about these objects. The next section will discuss the dumpobj command.

Exploring Object Information of a Type Using dumpobj

The dumpobj command, along with the address of an object, shows details about the object stored in the Heap:

```
/* address taken from the LOCALS section of the above output which
 * refers the instance of the Person*/
!dumpobj 0x016c2374
```

It produced the output:

```
Name: Ch15.Person
MethodTable: 002937bc
EEClass: 002912d8
Size: 12(0xc) bytes
File: J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch15\bin\Debug\Ch15.exe
Fields:
MT Field Offset  Type VT Attr Value Name
7957b808 4000001 4 System.String  0  instance 016c2364 <Name>k__BackingField
```

Current Object in the Stack

Using the dumpstackobjects command, you can get the current object information from the stack:

```
!dumpstackobjects
```

It produces the output:

```

OS Thread Id: 0xb7c (0)
ESP/REG Object Name
ecx 016c2374 Ch15.Person
0039F31C 016c2374 Ch15.Person
0039F328 016c2374 Ch15.Person
0039F32C 016c2374 Ch15.Person
0039F330 016c2374 Ch15.Person
0039F334 016c2354 System.Object[]  (System.String[])
0039F3B0 016c2354 System.Object[]  (System.String[])
0039F50C 016c2354 System.Object[]  (System.String[])
0039F544 016c2354 System.Object[]  (System.String[])

```

For example, you can use the address of the instance of the Person class 016c2374 to find object information using the `dumpobject` (do is short for `dumpobject`):

```
!do 016c2374
```

It produces the output:

```

Name: Ch15.Person
MethodTable: 002937bc
EEClass: 002912d8
Size: 12(0xc) bytes
File: J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch15\bin\Debug\Ch15.exe
Fields:
MT Field  Offset Type VT Attr Value Name
7957b808 4000001 4 System.String 0  instance  016c2364  <Name>k__BackingField

```

So far we have explored the instance of a type. If you want to explore the static class that does not have any instance, you can use the `dumpclass` command, which shows information about the static class, as described in the next section.

Static Class Information

The `dumpclass` command can be used to explore the static class. For example, the `Console` class is a static class within the `System` namespace:

```
!name2ee mscorelib.dll System.Console
```

It produces the output:

```

Module: 536b1000
Assembly: mscorelib.dll
Token: 020000af
MethodTable: 53a9d1f8
EEClass: 53716970 /* used by the dumpclass */
Name: System.Console

```

The `dumpclass` command along with the address of the `EEClass` 53716970 shows information about the static class `console`:

```
!dumpclass 53716970
```

It produces the output:

```

Class Name: System.Console
mdToken: 020000af
File: C:\Windows\Microsoft.Net\assembly\GAC_32\
 mscorelib\v4.0_4.0.0.0__b77a5c561934e089\mscorelib.dll
Parent Class: 536b4f7c
Module: 536b1000
Method Table: 53a9d1f8
Vtable Slots: 4
Total Method Slots: 5
Class Attributes: 100181 Abstract,
Transparency: Transparent
NumInstanceFields:  0
NumStaticFields: 16
MT Field  Offset Type VT Attr Value Name
53aad758  40002aa 60 ...t.UnicodeEncoding 0  shared static StdConUnicodeEncoding
 >> Domain:Value 00083d70:018223d4 <<
53a9fcf8  40002ab 64 System.IO.TextReader 0  shared static _in
 >> Domain:Value 00083d70:00000000 <<
53aae768  40002ac 68 System.IO.TextWriter 0  shared static _out
 >> Domain:Value 00083d70:01824024 <<
/* Information removed */

```

Exception Handling Analysis Using name2ee and ehinfo

The SOS debugging extension DLL provides another way to examine the exception handling mechanism in .NET. The program in Listing 15-2 will be used to help us explore exception handling.

Listing 15-2. Example of Exception Handling

```

using System;

namespace Ch15
{
 class Program
 {
 static void Main(string[] args)
 {
 try
 {
 int a = 100, b = 0;
 Console.WriteLine(a / b);
 }
 catch (DivideByZeroException dbze)
 {
 Console.WriteLine(dbze.Message);
 }
 }
 }
}

```

This program will produce the output:

Attempted to divide by zero.

To debug the executable from Listing 15-2, you need to start from scratch (i.e., stop the previous debug session in the Windbg and load the executable produced from Listing 15-2). You need to load the SOS.dll (just to clarify, you do not need to load the symbols again for the windbg.exe), as we did earlier in the chapter, but this time with the new executable produced from Listing 15-2. To refresh your mind, you would execute as follows:

```
sxe ld clrjit
g
.loadby sos clr
.load C:\Windows\Microsoft.NET\Framework\v4.0.30319\sos.dll
```

These commands will allow you to execute further commands to analyze the exception handling information embedded within the method in compile time. To explore the exception handling, you need to execute the name2ee, dumpmt, and ehinfo commands. The name2ee command will show the method table information for the Program class:

```
0:000> !name2ee Ch15.exe Ch15.Program
Module : 00332e94
Assembly : Ch15.exe
Token : 02000002
MethodTable : 00333724
EEClass : 00331264
Name : Ch15.Program
```

To explore the method description table for the program, you need to use the dumpmt command, which produces the output:

```
0:000> !dumpmt -md 00333724
EEClass : 00331264
Module : 00332e94
Name : Ch15.Program
mdToken : 02000002
File : J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch15\bin\Debug\Ch15.exe
BaseSize : 0xc
ComponentSize : 0x0
Slots in VTable : 6
Number of IFaces in IFaceMap: 0
-----
MethodDesc Table
Entry MethodDesc JIT Name
78e499d0 78b66a08 PreJIT System.Object.ToString()
78e34b70 78b66a10 PreJIT System.Object.Equals(System.Object)
78e34c80 78b66a30 PreJIT System.Object.GetHashCode()
78e31500 78b66a44 PreJIT System.Object.Finalize()
0033c015 0033371c NONE Ch15.Program..ctor()
0033c011 00333710 NONE Ch15.Program.Main(System.String[])
```

From the Jitted status of the Main method, you can see that it has not yet been Jitted, so to Jit the Main method you need to execute the g command. It will execute the Main method and return to the caller. As a result, you be unable to explore details about the Main method. It requires pausing the execution of the Main method to add a breakpoint to the Main method using the bpmd command:

```
!bpmd Ch15.exe Ch15.Program.Main
```

It produces the output:

```
Found 1 methods in module 00332e94...
MethodDesc = 00333710
Adding pending breakpoints...
```

Now execute the g command, and this will start Jitting the process, and the Jit compiler will compile the Main method. To find out more about it, execute the following:

```
0:000> !dumpmt -md 00333724
EEClass : 00331264
Module : 00332e94
Name : Ch15.Program
mdToken : 02000002
File : J:\Book\ExpertC#2012\SourceCode\BookExamples\Ch15\bin\Debug\Ch15.exe
BaseSize : 0xc
ComponentSize : 0x0
Slots in VTable : 6
Number of IFaces in IFaceMap: 0
-----
MethodDesc Table
Entry MethodDesc JIT Name
78e499d0 78b66a08 PreJIT System.Object.ToString()
78e34b70 78b66a10 PreJIT System.Object.Equals(System.Object)
78e34c80 78b66a30 PreJIT System.Object.GetHashCode()
78e31500 78b66a44 PreJIT System.Object.Finalize()
0033c015 0033371c NONE Ch15.Program..ctor()
0033c011 00333710 JIT Ch15.Program.Main(System.String[])
```

The Main method has been Jitted so you can explore the exception handling information about the Main method using the MethodDesc reference exception handling information that is extracted using the EHInfo command:

```
0:000> !EHInfo 00333710
It produces the output:
MethodDesc: 00333710
Method Name: Ch15.Program.Main(System.String[])
Class: 00331264
MethodTable: 00333724
mdToken: 06000001
Module: 00332e94
IsJitted: yes
CodeAddr: 003b0050
Transparency: Critical

EHHandler 0: TYPED
Clause : [003b0089, 003b00a9] [39, 59]
Handler : [003b00a9, 003bo0d2] [59, 82]
```

The output produces the exception handling information regarding the Main method. You can explore this a bit further in native code level using the following command for the MethodDesc address 00333710:

```
!u -ehinfo -n 00333710
```

It produces the output:

```
Normal JIT generated code
Ch15.Program.Main(System.String[])
Begin 003b0050, size 8b
003b0050 55 push ebp
003b0051 8bec mov ebp,esp
003b0053 57 push edi
003b0054 56 push esi
003b0055 83ec2c sub esp,2Ch
003b0058 8bf1 mov esi,ecx
003b005a 8d7dcc lea edi,[ebp-34h]
003b005d b90a000000  mov ecx,0Ah
003b0062 33c0 xor eax,eax
003b0064 f3ab rep stos dword ptr es:[edi]
003b0066 8bce mov ecx,esi
003b0068 894de0 mov dword ptr [ebp-20h],ecx
003b006b 833d6031330000  cmp dword ptr ds:[333160h],0
003b0072 7405 je 003b0079
003b0074 e8f66af0e call clr!JIT_DbgIsJustMyCode (0f386b6f)
003b0079 33d2 xor edx,edx
003b007b 8955d4 mov dword ptr [ebp-2Ch],edx
003b007e 33d2 xor edx,edx
003b0080 8955d8 mov dword ptr [ebp-28h],edx
003b0083 33d2 xor edx,edx
003b0085 8955dc mov dword ptr [ebp-24h],edx
003b0088 90 nop

/* Exception Catch block start from here */
EHHandler 0: TYPED CLAUSE BEGIN
003b0089 90 nop
003b008a c 745dc64000000  mov dword ptr [ebp-24h],64h
003b0091 33d2 xor edx,edx
003b0093 8955d8 mov dword ptr [ebp-28h],edx
003b0096 8b45dc mov eax,dword ptr [ebp-24h]
003b0099 99 cdq
003b009a f77dd8 idiv eax,dword ptr [ebp-28h]
003b009d 8bc8 mov ecx, eax
003b009f e8d4661679  call mscorlib_ni+0x9b6778 (79516778) (System.
Console.WriteLine(Int32), mdToken: 06000098a)
003b00a4 90 nop
003b00a5 90 nop
003b00a6 90 nop
003b00a7 eb29 jmp 003b00d2
EHHandler 0: TYPED CLAUSE END
/* End of the Exception Catch block*/

/* Start of the Exception handling block */
EHHandler 0: TYPED HANDLER BEGIN
```

```

003b00a9 8945d0 mov dword ptr [ebp-30h],eax
003b00ac 8b45d0 mov eax,dword ptr [ebp-30h]
003b00af 8945d4 mov dword ptr [ebp-2Ch],eax
003b00b2 90 nop
003b00b3 8b4dd4 mov ecx,dword ptr [ebp-2Ch]
003b00b6 8b01 mov eax,dword ptr [ecx]
003b00b8 8b4028 mov eax,dword ptr [eax+28h]
003b00bb ff5010 call dword ptr [eax+10h]
003b00be 8945cc mov dword ptr [ebp-34h],eax
003b00c1 8b4dcc mov ecx,dword ptr [ebp-34h]
003b00c4 e8d7a3aa78  call mscorlib_ni+0x2fa4a0 (78e5a4a0) (System.Console.
WriteLine(System.String), mdToken: 0600098f)
003b00c9 90 nop
003b00ca 90 nop
003b00cb e8f53dd20e  call clr!JIT_EndCatch (0f0d3ec5)
003b00d0 eb00 jmp 003b00d2

EHHandler 0: TYPED HANDLER END
/* End of the Exception handling block */

003b00d2 90 nop
003b00d3 90 nop
003b00d4 8d65f8 lea esp,[ebp-8]
003b00d7 5e pop esi
003b00d8 5f pop edi
003b00d9 5d pop ebp
003b00da c3 ret

```

Clear the Output Window

The .cls command is helpful to clear the command output window in the windbg.exe.

Complete List of Command

To get information about an individual command, for example, to get more information about `clrstack` command, execute the command:

```
!help clrstack
```

Intermediate Language Disassembler

The Intermediate Language Disassembler (ILDasm) tool is used to examine .NET Framework assemblies in IL format, such as `mscorlib.dll`, as well as other .NET Framework assemblies provided by a third party or that you created. The ILDasm parses any .NET Framework-managed assembly. The ILDasm can be used:

- To explore Microsoft intermediate language (MSIL) code
- To displays namespaces and types, including their interfaces
- To explore the executable header information

Download and Installation

The ILDasm comes with the .NET Framework Software Development Kit, so you do not need to download it and it will be installed as part of the Visual Studio installation.

How to Use the ILDasm

After opening any executable in the ILDasm, the generated IL code would be displayed as shown in Figure 15-5.

Figure 15-5. Open an executable via the ILDasm.exe

After opening the executable in the ILDasm, the generated IL code would be displayed as shown in Figure 15-6.

Figure 15-6. Main method in IL view

Figure 15-6 demonstrates that you can explore the contents of the method by double-clicking the method name from the explored assembly contents in the ILDasm. The contents of the method will be in IL format.

The following sections will explore different scenarios to show how the ILDasm tool can be used to explore the managed assembly, metadata information of the managed assembly, and much more.

Exploring .ctor and .cctor Using ildasm.exe

The C# compiler compiles the constructors of a type and names the constructors with the .ctor and .cctor extensions in the compiled IL code. Listing 15-3 is used to explain the .ctor and .cctor compiled by the C# compiler for the constructors of a class in C#.

Listing 15-3. Example of the Universe Class

```
namespace Ch15
{
 class Program
 {
 static void Main(string[] args)  {}

 public class Universe
 {
 static double ageOfTheUniverse;
 public Universe() {} /* Compiled as .ctor */
 public Universe(double age) {} /* Compiled as .ctor */
 static Universe()
 { ageOfTheUniverse = 13.75e+10; } /* Compiled as .cctor */
 public void EmptyMethod() {} /* Method declaration */
 }
}
```

Let's decompiled the executable produced from Listing 15-3 using the ILDasm. Open the Universe class, which will show you the compiled IL code as shown in Figure 15-7.

Figure 15-7. Decompiled IL code via ildasm.exe

Following the decompiled IL code shows how the C# compiler compiled the constructor's .cctor and .ctor including overloaded, as shown in Listing 15-4.

Listing 15-4. Decompiled IL Code for Listing 15-3

```
.class public auto ansi Universe extends [mscorlib]System.Object
{
 /* Type Initializer */
 .method private hidebysig specialname rtspecialname
 static void .cctor() cil managed
 {
 .maxstack 8
 L_0000: nop
 L_0001: ldc.r8 137500000000
 L_000a: stsfld float64 Ch15.Universe::ageOfTheUniverse
 L_000f: ret
 }

 /* Instance constructor */
 .method public hidebysig specialname rtspecialname instance
 void .ctor() cil managed
 {
 .maxstack 8
 .locals init ([0] float64 age)
 .try
 .entrypoint
 .maxstack 8
 IL_0000: ldarg.0
 IL_0001: call instance void [mscorlib]System.Object:::.ctor()
 IL_0006: nop
 IL_0007: nop
 IL_0008: nop
 IL_0009: ret
 .endfinally
 }
}
```

```

L_0000: ldarg.0
L_0001: call instance void [mscorlib]System.Object::ctor()
L_0006: nop
L_0007: nop
L_0008: nop
L_0009: ret
}

/* Instance constructor */
.method public hidebysig specialname rtspecialname instance
void .ctor(float64 age) cil managed
{
 .maxstack 8
 L_0000: ldarg.0
 L_0001: call instance void [mscorlib]System.Object::ctor()
 L_0006: nop
 L_0007: nop
 L_0008: nop
 L_0009: ret
}

/* Method declaration */
.method public hidebysig instance void EmptyMethod() cil managed
{
 .maxstack 8
 L_0000: nop
 L_0001: ret
}
.field private static float64 ageOfTheUniverse
}

```

From Listing 15-4, you can see that while C# compiler compiles the constructor for the Universe class from Listing 15-3, it compiles the instance constructors with the `.ctor` extension and type initializers with the `.cctor` extension.

`.ctor`

From Listing 15-4, you can see that two methods have been named as `.ctor`. These are the instance constructors. According to the CLI specification Partition II (Metadata Definition and Semantics), the instance constructors are named as `.ctor` and marked with `instance`, `rtspecialname`, and `specialname`.

`.cctor`

From Listing 15-4, you can see that a method has been named as `.cctor`. It is the type initializer, which is used to initialize the type itself. According to the CLI specification Partition II (Metadata Definition and Semantics), this method will be static, take no parameters, return no value, be marked with `rtspecialname` and `specialname`, and be named `.cctor`. Besides the constructors, Listing 15-4 contains a field declaration with the `.field` extension and a method named `EmptyMethod`.

Exploring Metadata Information of an Assembly Using ILDasm

The ILDasm tool can be used to explore the metadata information of an assembly, for example, you can see the String Heap addresses, user strings section, and so forth, as demonstrated in Figure 15-8.

Figure 15-8. Metadata information using ILDasm.exe tool

Exploring .NET Framework Source Code in IL Code

Let's open `ToUpper` method from the `String` class of the `mscorlib.dll` assembly via `ildasm.exe`:

- Drag the `mscorlib.dll` assembly onto the ILDasm.
- Locate the `String` class from the `mscorlib.dll` and double-click the `ToUpper` method from the `String` class.

This will show the IL implementation of the `ToUpper` method, as shown in Figure 15-9.

Figure 15-9. Open string class via ildasm.exe

The .NET Reflector: Source Code Explorer

The .NET Reflector tool is used to explore .NET assembly's source code in C# or in IL format, which shows the inner implementation of the .NET assemblies. To analyze this, browse and debug the .NET components, for example, the executable or the DLL in different .NET languages. This tool can be used to:

- See the metadata
- See the IL code of the assembly
- View resources and XML documentation
- View and debug the .NET Framework code

Its Analyzer option can be used to find assembly dependencies and even Windows DLL dependencies. Once the .NET Reflector tool is combined with other add-ins, it can become a tool to facilitate testing and make teamwork more effective.

Download and Installation

This tool can be download from <http://www.reflector.net/>. After installing the Reflector, you open it from the installed directory. Figure 15-10 shows the source code of the `string` class from the `mscorlib.dll` assembly that was opened using the Reflector.

Figure 15-10. Introduction of the .Net Reflector tool

The .NET Reflector, ILasm, and ILDasm

Microsoft supplies two tools for investigating assemblies:

- ILasm, the Microsoft IL Assembler. It will take an ASCII assembly language source code file and produce binary IL (MSIL) code.
- ILDasm, the .NET disassembler. This is part of the .NET Framework that works the other way around. It will produce an “assembly” file from an IL file.

The ILDasm tools are useful, but not sufficient by themselves. Unfortunately, ILDasm works best only with CLI assembly sections. The tool will show method signatures and member variables of an assembly, but the code will be in .NET IL code.

To be able to extract everything you want from a .NET assembly, in the language that was used originally to create the assembly, you will need .NET Reflector. This will also allow you to browse and inspect the other resources in the assembly, even the XML documentation used by the IDE (Integrated Development Environment) that created the assembly.

Exploring .NET Framework Source Code in C# or IL View

The Reflector can be used to explore the source code of the assembly in C# or IL language. Figure 15-11 shows the source code of the String class in the mscorelib.dll in .NET Framework.

You can also explore the source code of the executable produced from Listing 15-1. This tool is very handy when you have a managed assembly but not the source code.

Figure 15-11. .NET Framework source code explore using the .NET Reflector tool

CLR Profiler: A Memory Profiler

The CLR Profiler is a memory profiler for the .NET Framework. It allows you to analyze the contents of the managed Heap and the garbage collector. This tool can also be used to analyze different information about the execution, allocation, and memory consumption of your application and to analyze the performance of your application. Figure 15-12 shows the CLR Profiler tools.

Figure 15-12. Introducing CLR Profiler 4.0

Download and Installation

The CLR Profiler is downloaded as a self-extracting executable file. The expanded contents include the source code and the executable file (CLRProfiler.exe). The download also contains a comprehensive document that provides detailed information on CLR Profiler. This can be download from <http://www.microsoft.com/en-us/download/details.aspx?id=16273>.

Views in CLR Profiler

The CLRProfiler.exe has different views that can be used to analyze the application, as discussed in the sections that follow.

Histogram Allocated Types

This shows the high-level view of object type's allocation (by allocation size) during the application lifetime. It also shows the large object Heap (objects larger than 85KB).

Histogram Relocated Types

It shows that those objects that survived in the garbage collection move to different generation, for example, Gen0, Gen1, and Gen2.

Objects By Address

It shows the managed Heap status at any given time.

Histogram By Age

By this view, you can see the lifetime of the objects on the managed Heap.

Allocation Graph

This view displays the call stack and shows how objects were allocated. You can use this view to:

- See the cost of each allocation by method
- Isolate allocations you were not expecting
- View possible excessive allocations by a method
- View assembly, module, function, and class graphs

Heap Graph

It shows the objects on the managed Heap and their connections.

Call Graph

This view help you to see which methods call other methods and how frequently. You can use this graph to get a feel for the cost of library calls and to determine how many calls are made to methods and which methods are called.

Time Line

This view displays what the garbage collector does over the lifetime of the application. You can use this view to:

- Analyze the behavior of the garbage collector
- Explore the three generations (Gen0, Gen1, and Gen2) and how frequently they occur.
- Determine which objects survive garbage collection and are promoted to the next generation.

You can select time points or intervals and right-click to show who allocated memory in the interval.

Call Tree View

This view can be used to explore text-based, chronological, and hierarchical views of your application's execution. You can use this view to:

- See what types are allocated and their size
- See which assemblies are loaded as a result of method calls

Memory Profiling

Let's do a memory profiling for the program in Listing 15-5 using the CLR Profiler.

Listing 15-5. Example of a Memory Profile

```
using System;
namespace Ch15
{
 class Program
 {
 static void Main(string[] args)
 {
 double result = default(double);
 for (int i = 0; i < Int16.MaxValue; ++i)
 result += i;
 }
 }
}
```

If you open the executable produced from Listing 15-5 via the `ClrProfiler.exe` tool, you will see the statistics of the memory while the CLR executes the executable, as shown in Figure 15-13.

Figure 15-13. Profile and application

Figure 15-13 demonstrates that when the program in Listing 15-5 is loaded by the CLR Profiler, it shows you the Heap statistics, such as how many bytes have been allocated, how much is in the final Heap, and what the status of the garbage collector is.

Summary

Debugging is one of the most important keys to understanding the internal operations of the C# language features. Using the debugger, you will better understand how the C# actually works. This book has explored the stack and Heap, parameter passing in method call, automatic property declaration, how the enum type is handled by the CLR, the state machine in iterator, and much more. This chapter has brought these different concepts together by exploring the use of debugging tools such as Windbg, ILDasm, .NET Reflector, and CLR Profiler.

Index

A

Aggregation-based methods
Aggregate method, 405
Average method, 403
Count method, 401
LongCount method, 396
Max method, 397
Min method, 399
Sum method, 392
Anonymous method
C# compiler, 142
 external variable referenced, 142
 memory information, 145
 modified anonymous method, 148
delegate type, 141
expression tree type, 141
lambda expression, 141
uses, 141
Asynchronous programming, Task
AggregateException, 517
Async and Await, 521
 analysis of, 524
AsyncMethodBuilderCore, 535
async modifier, 521
AsyncTaskMethodBuilder, 533, 534
await, 523
behind scenes, 528
C# compiler, 529
CLR execution, 527
code blocks, 528
compiler error, 523
compiler expression, 523
compiler generated, state machine, 530
in compile time, 528
control flow, 526
elements, 521

executing scheduled tasks, 539
expressions, 523
fields, state machine, 532
get_Task method, 539
IL version, stub, 529
methods, state machine, 533
modifier, 521
move method, 536
OS scheduler, 539
program flow, 527
QueueTask method, 537
return statement, 522
in RunTime, 533
ScheduleAndStart method, 537
schedule the task, 537
setting up, continuation, 539
ShowEvenNumbers, 523, 528
StartNew method, 536
state machine, 528, 530
state transition, 539, 540
stub method, 528, 529
TaskAwaiter, 524
ThreadPool, 521
ThreadPoolWorkQueue class, 538
UnsafeQueueCustomWorkItem method, 538
child task, 518
CLR executions, 509
constructors, 502
continuation method, 508
ContinueWith, 511
creation/wait, 501
detached child task, 519
displayTask, 503
exception, task, 517
ExecutionContext, 514
hadling exception, 517
IsCanceled, 505

- Asynchronous programming, Task (*cont.*)
 IsCompleted, 505
 IsFaulted, 505
 machine run, context, 515
 nested task, 514
 in .NET, class, 500
 OnCompletedInternal method, 510
 OnCompleted method, 508, 511
 RAtoCompletion, 505
 return value, 504
 run method, 501
 ShowEvenNumbers method, 510
 status of task, 504, 506
 synchronization context, 513
 System.Runtime.CompilerServices, 510
 System.Threading.Tasks, 500
 TaskAwaiter, 508
 TaskAwaiter struct, 510
 task based patterns, 545
 CancellationTokenSource struct, 546
 CancellationToken struct, 546
 cancel running task, 546
 combinators, 549
 CountEvenNumbers, 552
 exception, WhenAll method, 551
 IProgress<T> and Progress<T>, 548
 progress report, 548
 task cancellation, 547
 task delay, 553
 ThrowAnException, 552
 WhenAll method, 549
 WhenAny method, 552
 task classes, 500
 task continuation, 507
 task continuation options, 512
 task creation options, 503
 TaskScheduler, 500, 513
 taskScheduler queue, 514
 TaskStatus, 503, 504
 test cases, 541
 async in UI, 544
 Await statements, 543
 compile, errors, 542
 FireAndForget, 541
 GUI async, 544, 545
 return type, 541
 stub methods, 542
 void return, 541
 thread pool, 513
 threads, 513
 UnobservedTaskException, 518
 using task, 500
 wait for task, 507
 WaitingToRun, 505
 Asynchrony, 497
 async, 497
 await, 497
 synchronous and asynchronous programming, 497
 asynchronous, 498
 method call, 497, 498
 method call, asynchronous, 499
 scenarios, 499
 using .NET, 499
 TaskContinuationOption, 497
 taskStatus, 497
 Automatic property declaration, 157
 anonymous type, 168
 <>f__AnonymousType0 class, 171
 Name property, modification, 174
 property of, 170
 types, 170
 Book class, 157
 automatic properties, 161, 162
 get_Author and set_Author method, 160, 163
 ILCode of, 159
 Idfld field, 161
 with Property, 158
 stfld field, 161
 Implicit Type Declaration, var keyword, 164
 in Design Time, 168
 in Runtime, 165
 in Stack and Heap, 167

B

Boxing, 98

C

- C# language
 arrays, 20
 associative, 21
 multidimensional, 20
 one-dimensional, 20
 variable-length, 21
 class, 51
 abstract, 56
 accessibility, 53
 class members, 53

objects, 52
 sealed, 56
 static, 57
constructor
 default, 59
 instance, 58
 optional instance, 60
 private, 59
 static, 58
contextual keywords, 8
field, 61
 instance, 62
 static, 62
 volatile, 62
identifiers, 5
keywords, 7
literals, 8
 boolean, 9
 character, 10
 integer, 9
 null, 11
 real, 9
 string, 12
methods, 63
 abstract, 67
 extension and anonymous, 72
 external, 70
 instance, 65
 override, 70
 partial, 72
 sealed, 68
 static, 64
 virtual, 66
operators, 35
parameter passing, 31
statements, 37
 declaration, 39
 embedded, 40
 labeled, 37
types
 reference, 16
 value, 14
variables, 22
 array elements, 27
 default values, 22
 instance, 26
 local, 28
 output parameters, 27
 reference parameters, 27
 static, 25
 value parameters, 27
 variable storage, 23
 heap, 24
 stack, 23
CLR Profiler, 581
 download and install, 582
 memory profiling, 583
 time line, 583
 views, 582
 allocation graph, 583
 call graph, 583
 heap graph, 583
 histogram allocated types, 582
 histogram by age, 582
 histogram relocated types, 582
 objects by address, 582
C# object, 85
boxing, 98
 BoxInt method, 99
 IL code, 99
 performance measurement, 105
 schematic representation, 100
CLR program, 85
garbage collection, 107
memory
 heap memory, 85, 90
 in .NET application, 86
 stack memory, 85, 87
object instantiation, 94
unboxing, 98
 IL code, 101
 performance measurement, 104
 process of, 102
value and reference types, 92
Code Heapheap, 85
Collections, 285
 array class, 286
 methods, 287
 properties, 287
 signature of, 287
 in system namespace, 286
ArrayList class
 addition and insertion operations, 304
vs. Array, 314
 capacity and size of, 301
 Capacity property, 305
 constructors, 311
 declaration, 302
 EnsureCapacity method, 305
 fields, 310
 InsertRange method, 307
 instantiation of, 303

- Collections, *ArrayList* class (*cont.*)
 - methods, 312
 - properties, 312
 - Remove* method, 308
 - signature of, 302
- classes, 285
- Dictionary*, 337
 - addition operation, 341
 - bucket and entry initialization, 341
 - collision, 342
 - declaration, 338
 - FindEntry* method, 345
 - index calculation, 341
 - instantiation of, 340
 - look up, 345
 - methods, 347
 - no collision, 342
 - prime numbers, 338
 - properties, 346
 - size of, 338
- Hashtable* class, 329
 - addition operation, 331
 - collision, 333
 - declaration, 329
 - Delete* operation, 336
 - duplication, 334
 - instantiation of, 331
 - methods, 336
 - no collision, 332
 - properties, 336
 - signature of, 330
 - size of, 329
 - slot index, 332
 - in System.Collections namespace, 330
- List*<T> class
 - addition operation, 292
 - and constructors, 292
 - capacity and size of, 289
 - Capacity property, 294
 - constructors, 297
 - declaration, 290
 - EnsureCapacity* method, 293
 - InsertRange* method, 295
 - instantiation of, 292
 - methods, 298
 - properties, 298
 - Remove* method, 296
 - signature of, 291
- Queue
 - Clear* method, 326
 - constructors, 324, 327
- declaration, 322
- enqueue and dequeue operation, 325
- fields, 327
- instantiation of, 324
- methods, 328
- properties, 327
- signature of, 323
- size of, 322
- in System.Collections namespace, 323
- Stack class
 - Clear* method, 319
 - constructors, 317, 320
 - declaration, 315
 - fields, 320
 - instantiation of, 316
 - methods, 321
 - in .NET, 314
 - Peek* and *Pop* operation, 319
 - properties, 320
 - Push* and *Pop* operation, 318
 - signature of, 315
 - in System.Collections namespace, 315
 - types, 285
- Concat* extension method, 366
- Conversion-based methods
 - Cast* method, 436
 - OfType* method, 440
 - ToDictionary* method, 442
 - ToList* method, 445
 - ToLookup* method, 447
- D**
- Debugging tools, 555
 - CLR Profiler, 581
 - ILDasm tool, 573
 - .NET Reflector tool, 579
 - SOS debugging extension DLL, 557
 - .load sos.dll command, 559
 - in windbg, 558, 560
- windbg, 555
 - download and installation, 555
 - symbol file, 556
- Deferred execution, 351
- Delegate, 187
 - func and action, 196
 - action, 204
 - action and anonymous method, 210
 - action signature, 205

Action<T1,T2>, 206
 and anonymous method, 202
`_CachedAnonymousMethodDelegate1`, 202
 C# compiler, 207
 CLR instantiation, 200
 declaration, C# compiler, 199
 definition in IL format, 204
 Func class, 197
 Func signature, 198
 Func<TResult>, 198
 Func<TSource1,Tsource2,TResult>, 203
 IL code, Action<T1,T2>, 208
 ildasm.exe, 204
 IL format definition, 197
 instance method and action, 203, 210
 instantiation, action, 207
 internal work, 198
 method block, 202
 in .NET, 197
 relationship, 198, 205
 signature, Action<T>, 204
 signature, Func<TResult>, 197
 using reflector tool, 200
 works of action, internal, 206

fundamentals
 in C#, 189
 C# function pointer, 188
 classes, .NET, 190
 combine, 195
 decompiled class, 192
 DelegateHandler, 189
 DelegateOfTheCalculator, 189, 195
 DelegatHandler method, 193
 fields, 191
 function addresses, 189
 function pointer, 187, 195, 196
`Idftn method_name`, 195
 IL class definition, 191
 IL code, decompiled, 192
 instantiate, 193, 195
 internal work, 192
 memory examine, 195
 memory handling encapsulation, 189
 memory location and pointer, 188
 MulticastDelegate, 191
 in .NET, 190
 number, method, 196
 pointers, 187
 pointerTest function, 189
 reference types, 187
 remove, 195

StandardCalculator class, 196
 variable addresses, 189
 variable pointer, 187

E

Element-based methods
`DefaultIfEmpty`, 430
`ElementAt` method, 427
`ElementAtOrDefault` method, 429
`First` method, 415
`FirstOrDefault` method, 417
`Last` method, 419
`LastOrDefault` method, 421
`Single` and `SingleOrDefault` method, 423

Enum, 175
 item definition, 182
 CLR, 183
`InternalGetNames`, 183
`IsDefined`, 183
`IsEnumDefined`, 183
 names and values, 179
 class, `HashEntry`, 180
`GetEnumNames`, 180
`GetHashEntry` implement, 181
`GetHashEntry` method, 180
`GetNames` method, 180
`GetValues`, 181
 implement `HashEntry`, 181
 names of the type, 179
 Runtime type, 180

and .NET, 175
 assign value, 177
 blob items, 178
 C# compiler, 178
 decompiled IL code, 177
 enumerated type, 176
 with Enum type, 176
 explicit types, 175
 metadata information, 179
`Planets` Enum, 175
 reflector tool, 178
 symbolic names, 175
`System.valueType`, 176
 values assigned, 177

parsing, 184
`enumItemToFind`, 184
`EnumResult` structure, 185
 implement `TryParse`, 185
 an item, 184
`TryParse` method, 184

Event, 213
 in compile time
 add_NewsEvent and remove_NewsEvent methods, 226
 NewsManager class, 224
 Publisher class, decompiled IL code, 226
 declaration, 214
 delegates, 214
 EventArgs, 217
 event handler, 218
 EventHandler<TEventArgs> type, 214, 215
 Executor, 220
 NewsManager type, 214
 notifications, 213
 in runtime time
 Combine method, 228
 NewMulticastDelegate method, 228
 Remove method, 230
 subscriber, 219
 Exception management, 455
 CLR, 466
 bubble up, 467, 470
 Divide method, 492
 Event Viewer, Windows Logs, 469
 first version, 467
 handler blocks, 491
 Method State to Method State, 467
 second version, 468
 StackTrace information, 469
 unhandled exception, 493
 definition, 455
 division operation, 456
 handled or unhandled, 456
 in .NET application, 455
 C# compiler, 459
 EHInfo command, 464
 ExceptionInMethodStateDescription class, 464
 _Exception interface, 458
 Method Description Table, 461
 MethodDesc Table, output, 463
 mscorlib.dll assembly, 457
 windbg.exe program, 462
 protected block
 catch or finally keyword, 474
 DoSomething Method, 475
 try keyword, 474
 unexpected behavior, 477
 Stack Overwrite, 488
 throw and rethrow instructions, 477
 using statement, 494

Extension method, 150
 and custom class, 155
 GetLastCharacter extension method, 151
 internal work, 152
 and resolution, 154
 string type, 151
 in Visual studio's IntelliSense, 152

F

Filtering and projection-based methods
 Select method, 354
 Where method, 354
 Foreach statement, 233
 in compile time
 array type, 235
 dynamic type, 235
 GetEnumerator method, 235
 declaration, 234
 GetEnumerator method, 238
 IL code, 236
 local variable type, 234
 MoveNext method, 239
 in runtime, 235

G

Garbage Collection (GC), 106
 cleanup cycle, 107
 object groups, 107
 references, 107
 Generation-based methods
 Empty method, 432
 Range method, 434
 Repeat method, 435
 Grouping and joining-based methods
 GroupBy method, 380
 GroupJoin method, 378
 Join method, 373

H

Hash function, 329
 Heap memory
 reference types, 90
 vs. stack memory, 91
 TestClass Object, 90

I, J, K

Instance and static method
 memory information, 138
 this keyword, 137

Intermediate Language Disassembler (ILDasm)
 tool, 573

.ctor and .cctor extensions, 575

download and install, 574

metadata information, 578

ToUpper method, 578

uses, 574

Iterators block, 233, 239
 declaration, 239

Enumerable, 239

Enumerator, 239

Power method, 240

and state machine
 before state (0), 250

Decompiled Power Method, 245

Foreach, 243
 instantiation, 243

memory information, 252

process iterator block, 243

state machine <Power>d__0, 246

states of, 241

state transition, 242

suspended state (1), 251

L

Language Integrated Query (Linq), 349
 deferred execution, 351

Enumerable class, 349

expression tree, 351

extension method, 350

iterators, 352

lambda expression, 350

query methods, 353
 aggregation-based methods, 392

Concatenation methods, 366

conversion-based methods, 436

element-based methods, 415

filtering and projection-based methods,
 354

generation-based methods, 432

grouping and joining-based methods, 373

ordering methods, 368

partitioning-based methods, 361

quantifier-based methods, 410

set-based methods, 384

Zip method, 451

Large Object object Heap heap (LOH), 85

Linq Query Methods
 aggregation-based methods
 Aggregate method, 405
 Average method, 403
 Count method, 401
 LongCount method, 396
 Max method, 397
 Min method, 399
 Sum method, 392

classifications, 353

Concat method, 366

conversion-based methods
 Cast method, 436
 OfType method, 440
 ToArray method, 438
 ToDictionary method, 442
 ToList method, 445
 ToLookup method, 447

element-based methods
 DefaultIfEmpty method, 430
 ElementAt method, 427
 ElementAtOrDefault method, 429
 First method, 415
 FirstOrDefault method, 417
 Last method, 419
 LastOrDefault method, 421
 Single and SingleOrDefault method, 423

filtering and projection-based methods
 Select method, 355
 Where method, 354

generation-based methods
 Empty method, 432
 Range method, 434
 Repeat method, 435

grouping and joining-based methods
 GroupBy method, 379
 GroupJoin method, 378
 Join method, 373

ordering methods
 Reverse method, 371
 ThenBy method, 368

partitioning-based methods
 Skip method, 361
 SkipWhile, 363
 Take method, 364
 TakeWhile method, 365

Linq Query Methods (*cont.*)

- quantifier-based methods
 - All method, 410
 - Any method, 411
 - Contains method, 413
- set-based methods
 - Distinct method, 384
 - Except method, 386
 - Intersect method, 390
 - Union method, 388
- Zip method, 451

Literals, 8

- boolean, 9
- character, 10
- integer, 9
 - decimal integer, 9
 - hexadecimal integer, 9
- null, 11
- real, 10
- string, 12

M

Methods, 137

- anonymous methods (*see* Anonymous method)
- extension method (*see* Extension method)
- instance and static methods (*see* Instance and static method)

N

- .NET Reflector tool, 579
 - download and install, 579
 - explore source code, 581
 - ILasm, 580
 - ILDasm, 580

O

- Object instantiation, 94
- Ordering methods
 - Reverse method, 371
 - ThenBy method, 368

P

- Parameter passing, 31
 - named arguments, 35
 - out modifier, 33
 - output parameters, 34
 - params modifier, 34
 - by reference, 33
 - ref modifier, 32
 - by value, 31
- Parameters, 109
 - in C#, 109
 - default parameter value
 - CLR, 128
 - GetNameWithDefaultValue method, 132
 - GetTotalPrice, 130
 - GetTotalPrice method, 128
 - IL code, 129
 - Named parameter, 132
 - reference type, 131
- method state, 110
 - argument array, 111
 - description table, 110
 - evaluation stack, 111
 - instruction pointer, 111
 - local memory pool, 111
 - local variable array, 111
 - method info handle, 111
 - return state handle, 111
 - security descriptor, 111
- passing conventions, 109
- reference type
 - parameter by value, 120
- signature definition, 109
- value type, 112
 - parameter by ref, 115, 124
 - parameter by value, 112
- Partitioning-based methods
 - Skip method, 361
 - SkipWhile method, 363
 - Take method, 364
 - TakeWhile method, 365
- Process Heapheap, 85

Q, R

- Quantifier-based methods
 - All method, 410
 - Any method, 411
 - Contains method, 413

S

Set-based methods

Distinct method, 384

Except method, 386

Intersect method, 390

Union method, 388

Small Object object Heap heap (SOH), 85

Son of Strike (SOS) debugging extension DLL,

Windbg, 555

bpmd command, 564

clrstack command, 566

.cls command, 573

dumpclass command, 568

dumpheap command, 564

dumpmt command, 563

dumpobj command, 567

dumpstack command, 565

dumpstackobjects command, 567

exception handling, 569

.load sos.dll command, 559

name2ee command, 561

windbg.exe tool, 559

Square number

C# language

arrays, 20

automatic implemented properties, 74

class, 51, 55

comments, 13

constructors, 58

contextual keywords, 8

delegates, 81

enum, 80

events, 76

exception, 83

field, 61

identifiers, 5

indexers, 73

interfaces, 78

keywords, 7

literals, 8

methods, 63

namespaces, 49

operators, 35

parameters, 31

properties, 72

statements, 37

structs, 75

types, 14

variables, 22, 25

variable storage, 23

C# program, 1

assembly, 2

CLR, 3

compilation process, 2

Jitting process, 3

method, 2

namespace, 2

Stack memory

concepts, 87

Factorial Recursion algorithm, 89

lifetime of, 87, 88, 89

Main method execution, 87

TestMethod, lifetime of, 88

windbg.exe tool, 88

State machines, 233

Statements, 37

declaration, 39

embedded, 40

empty statement, 40

expression statement, 40

iteration, 42

jump statements, 43

lock statement, 45

selection statements, 41

try statement, 44

using statement, 47

yield statement, 48

labeled, 37

String data type, 255

immutable object, 265

instantiation of

Char array, 261, 262

CLR, 259

C# String Creation, 257

memory examination, 260

literals, 257

method chaining, 264

StringBuilder

Append and Insert methods, 278

Class Definition, 278

Insert method, 282

instantiation of, 280

System.Text namespace, 277

ThreadSafeCopy, 281

Tostring method, 282

String Class, 256

string concatenation

array of objects, 272

Concat Ienumerable<T>, 271

objects, 274

+ operator, 268

String data type, string concatenation (*cont.*)
 string instances, 276
 techniques, 268
in System.String namespace, 255

T

Types
 reference, 16
 value, 14
 default constructor, 16
 string, 15

U

Unboxing, 98

V

Value and reference types, 92

W, X, Y

Web applications. *See* Offline applications
Windbg, 555

Z

Zip method, 451

Expert C# 5.0

with .NET 4.5 Framework

Mohammad Rahman

Apress®

Expert C# 5.0: with .NET 4.5 Framework

Copyright © 2013 by Mohammad Rahman

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed. Exempted from this legal reservation are brief excerpts in connection with reviews or scholarly analysis or material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. Duplication of this publication or parts thereof is permitted only under the provisions of the Copyright Law of the Publisher's location, in its current version, and permission for use must always be obtained from Springer. Permissions for use may be obtained through RightsLink at the Copyright Clearance Center. Violations are liable to prosecution under the respective Copyright Law.

ISBN-13 (pbk): 978-1-4302-4860-6

ISBN-13 (electronic): 978-1-4302-4861-3

Trademarked names, logos, and images may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, logo, or image we use the names, logos, and images only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

President and Publisher: Paul Manning

Lead Editor: Ewan Buckingham

Developmental Editors: Jonathan Hassel and James Markham

Technical Reviewer: Todd Meister

Editorial Board: Steve Anglin, Ewan Buckingham, Gary Cornell, Louise Corrigan, Morgan Ertel, Jonathan Gennick, Jonathan Hassell, Robert Hutchinson, Michelle Lowman, James Markham, Matthew Moodie, Jeff Olson, Jeffrey Pepper, Douglas Pundick, Ben Renow-Clarke, Dominic Shakeshaft, Gwenan Spearing, Matt Wade, Tom Welsh

Coordinating Editor: Katie Sullivan

Copy Editor: Mary Bearden

Compositor: Bytheway

Indexer: SPi Global

Artist: SPi Global

Cover Designer: Anna Ishchenko

Distributed to the book trade worldwide by Springer Science+Business Media New York, 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax (201) 348-4505, e-mail orders-ny@springer-sbm.com, or visit www.springeronline.com.

For information on translations, please e-mail rights@apress.com, or visit www.apress.com.

Apress and friends of ED books may be purchased in bulk for academic, corporate, or promotional use. eBook versions and licenses are also available for most titles. For more information, reference our Special Bulk Sales—eBook Licensing web page at www.apress.com/bulk-sales.

Any source code or other supplementary materials referenced by the author in this text is available to readers at www.apress.com. For detailed information about how to locate your book's source code, go to www.apress.com/source-code.

Contents

About the Author	xii
About the Technical Reviewer	xiii
Acknowledgments.....	xiv
Chapter 1: Reintroducing C#: A Detailed Look at the Language We All Know	1
Square Number Using the C#	1
Compilation of a C# Program.....	2
Jitting a C# Program.....	3
Understanding the C# Language	5
Identifiers	5
Keywords.....	7
Literals.....	8
Comments	13
Types	14
Array	20
Variables.....	22
Variable Storage	23
Types of Variables.....	25
Parameters	31
Kinds of Operators.....	35
Statements	37
Namespaces.....	49
Class	51
Types of Classes	55
Constructor	58
Field.....	61
Methods.....	63

Properties	72
Indexers	73
Automatically Implemented Properties	74
Struct	75
Event	76
Interfaces	78
Enum	80
Delegates	81
Exception	83
Summary	84
Chapter 2: C# Objects in Memory	85
Memory in .NET Applications	85
The Stack	87
The Heap	90
Value and Reference Types	92
Instantiating an Object	94
Boxing and Unboxing	98
Performance in Boxing and Unboxing Operation	104
Garbage Collection	106
Generation 0	107
Generation 1	107
Generation 2	107
Summary	108
Chapter 3: Parameters	109
Parameter	109
Method State Description Table	110
An Instruction Pointer	111
An Evaluation Stack	111
A Local Variable Array	111
An Argument Array	111
A Method Info Handle	111
A Local Memory Pool	111
A Return State Handle	111
A Security Descriptor	111
Value Type	112

Parameter by Value.....	112
Parameter by ref.....	115
Reference Type	120
Parameter by Value.....	120
Parameter by ref.....	124
Default Parameter Value.....	127
Summary	135
Chapter 4: Methods	137
Instance and Static Method with this Keyword	137
Memory Information while Running an Instance Method.....	138
Memory Information while Running a Static Method	139
Anonymous Method.....	141
In Compile Time	142
Extension Method	150
Internal Work of the Extension Method.....	152
Extension Method and Resolution	154
Extension Method and Custom Class	155
Summary	156
Chapter 5: Automatic Property Declaration.....	157
Automatic Property.....	157
var Implicitly Typed Local Variable.....	164
var in Runtime	165
var in Design Time	168
Anonymous Type.....	168
Summary	174
Chapter 6: Enum	175
Enum and .NET	175
How to Get Names and Values from the Enum.....	179
Determining Whether an Item Is Defined	182
Parsing	184
Summary	185
Chapter 7: Delegate	187
Understanding Delegates	187
Encapsulating Memory Handling with Delegates.....	189

Delegate in .NET	190
Fields	191
Internal Work of the Delegate	192
Func and Action.....	196
Func.....	197
Action.....	204
Summary	210
Chapter 8: Event	213
Understanding the Event	213
Designing a Type with the Event	214
EventHandler Declaration	215
Event Argument	217
Event Handler	218
Subscriber	219
Execute the Defined Event.....	220
Behind the Scenes.....	224
In Compile Time	224
In Runtime	228
Summary	231
Chapter 9: Foreach and Iterator.....	233
State Machine	233
Foreach Statement	233
Declaration	234
Internal of the Foreach	234
Iterators	239
Iterator Internal.....	241
Explore the State Machine <Power>d_0	243
Examine Memory of the State Machine.....	252
Summary	254
Chapter 10: The String Data Type	255
String in .NET	255
Instantiation of a String Object.....	257
How the CLR Handles String Instantiation.....	259
Examining the Memory While the CLR Loads String into the Heap	260
String Instantiation Using Char Array	261

How the CLR Handles String Instantiation from Char Array.....	262
String and Chaining	263
Strings Are Immutable	265
String Concatenation.....	267
+ Operator	268
Concat IEnumerable<T>.	271
Concat Array of Objects	272
Concat Objects.....	274
Concat Strings	276
StringBuilder	277
Internal of StringBuilder	278
Summary	284
■ Chapter 11: Collections Explained	285
Collections in .NET.....	285
Array Class	286
Array Class in .NET	286
Array Class Members	287
List.	289
Capacity and Size of the List<T>	289
List Declaration.....	290
Instantiation of the List<T>	292
Addition Operation in the List<T>	292
Insert Operation in the List<T>	295
Deletion Operation in the List<T>	296
List<T> Class Members	297
ArrayList	301
Capacity and Size of the ArrayList in .NET	301
ArrayList Declaration	302
Instantiation of the ArrayList.....	303
Addition and Insertion Operations in the ArrayList Class.....	304
Insert a Range of Items in the ArrayList	307
Deletion Operation in the ArrayList.....	308
ArrayList Class Members.....	310
Array vs. ArrayList	314
Stack	314
Stack in .NET	315

Stack Declaration	315
Instantiation of the Stack.....	316
Push Operation in the Stack	318
Peek and Pop Operation in the Stack	319
Clear Operation in the Stack.....	319
Stack Class Members.....	320
Queue	322
Size of the Queue in .NET	322
Queue Declaration	322
Instantiation of the Queue	324
Enqueue and Dequeue Operation in the Queue	325
Clear Operation in the Queue.....	326
Queue Class Members.....	326
Hashtable	329
Size of the Hashtable in .NET	329
Hashtable Declaration	329
Instantiation of the Hashtable.....	331
Addition Operation in the Hashtable.....	331
Deletion Operation in the Hashtable.....	336
Hashtable Class Members	336
Dictionary	337
Size of the Dictionary in .NET	338
Dictionary Declaration	338
Instantiation of the Dictionary	340
Addition Operation in the Dictionary.....	341
Dictionary Look Up	345
Dictionary Class Members.....	346
Summary	347
Chapter 12: Linq in C#.....	349
First Look into Linq in .NET.....	349
Extension Method.....	350
Lambda Expressions and Expression Trees in Linq	350
Deferred Execution in Linq	351
Query Methods in Linq	353
Filtering- and Projection-Based Methods	354
Partitioning-Based Methods	361

Concatenation Methods	366
Ordering Methods	368
Grouping- and Joining-Based Methods	373
Set-Based Methods	384
Aggregation-Based Methods	392
Quantifier-Based Methods	410
Element-Based Methods	415
Generation-Based Methods	432
Conversion-Based Methods	436
Miscellaneous Methods	451
Summary	454
Chapter 13: Exception Management.....	455
What Is an Exception?	455
Exception and .NET Framework	457
Exception Interface.....	458
How C# Compiler Handles Exception in Compile Time	459
Exploring Exception Details in Runtime	461
Exception Handling in .NET	466
Exception Handling and Bubble Up.....	470
Protected Block	474
Throw and Rethrow	477
Stack Overwrite.....	488
How the CLR Matches Exception in Runtime	491
Unhandled Exception.....	493
Using Statement.....	494
Summary	495
Chapter 14: Asynchrony.....	497
Synchronous and Asynchronous Programming.....	497
Asynchronous Programming Using Task	500
Task Class in .NET	500
Creation/Wait of the Task.....	501
Details About the Task Creation Options in Task.....	503
Details About the Status of the Task.....	504
Continuation of the Task	507
Schedule the Task Using the TaskScheduler	513

ExecutionContext to Capture the Context.....	514
Exceptions of the Task.....	517
Asynchronous Programming Using Async and Await	521
The Async Modifier	521
The Await.....	523
Analysis of the Async- and Await-Based Asynchronous Program	524
Async Behind the Scenes	528
Async in Compile Time	528
Async in Runtime.....	533
Test Cases	541
When There Is No Return Type.....	541
When There Are Multiple Await Statements in Asynchronous Method	543
When Async in the User Interface	544
Task-Based Asynchronous Pattern.....	545
Usage of the Cancellation to Cancel a Running Task.....	546
Usage of the IProgress<T> and Progress to Show Progress of a Running Task	548
Combinators	549
Summary	554
Chapter 15: Diagnostic Tools in .NET.....	555
Windbg and Son of Strike Debugging Extension DLL	555
Download and Installation	555
Loading SOS Debugging Extension DLL in Windbg.....	558
Use of the SOS Debugging Extension DLL in Windbg	560
Intermediate Language Disassembler.....	573
Download and Installation	574
How to Use the ILDasm	574
The .NET Reflector: Source Code Explorer.....	579
Download and Installation	579
The .NET Reflector, ILasm, and ILDasm	580
CLR Profiler: A Memory Profiler	581
Download and Installation	582
Memory Profiling	583
Summary	585
Index	587

About the Author

■ **Mohammad Rahman** is a computer programmer. He has been a programmer since 1998 and for the past seven years he has been designing desktop and web-based systems for private and government agencies using C# language in Microsoft .NET. Currently he is working as a computer programmer and earning his doctorate as a part-time student at the University of Canberra, Australia.

About the Technical Reviewer

■ **Todd Meister** has been working in the IT industry for over 15 years. He's been the technical editor on over 75 titles, ranging from SQL Server to the .NET Framework. Besides technical editing titles, he is the senior IT architect at Ball State University in Muncie, Indiana. He lives in central Indiana with his wife, Kimberly, and their five riveting children.

