

Microsoft®

MCTS EXAM

70-536

2

SECOND
EDITION

*Fully Updated
and Revised*

Microsoft® .NET Framework— Application Development Foundation

Tony Northrup

SELF-PACED

Training Kit

How to access your CD files

The print edition of this book includes a CD. To access the CD files, go to <http://aka.ms/626195/files>, and look for the Downloads tab.

Note: Use a desktop web browser, as files may not be accessible from all ereader devices.

Questions? Please contact: mspinput@microsoft.com

Microsoft Press

Additional Resources for Developers from Microsoft Press

Published and Forthcoming Titles on Microsoft® Visual Studio®

→ Visual Basic

Microsoft Visual Basic® 2008 Express Edition:
Build a Program Now!
Patrice Pelland
978-0-7356-2541-9

Microsoft Visual Basic 2008
Step by Step
Michael Halvorson
978-0-7356-2537-2

Microsoft Visual Basic 2005
Step by Step
Michael Halvorson
978-0-7356-2131-2

Programming Windows® Services with Microsoft Visual Basic 2008
Michael Gernaey
978-0-7356-2433-7

Programming Microsoft Visual Basic 2005:
The Language
Francesco Balena
978-0-7356-2183-1

→ Visual C#

Microsoft Visual C#® 2008 Express Edition:
Build a Program Now!
Patrice Pelland
978-0-7356-2542-6

Microsoft XNA™ Game Studio 2.0 Express: Learn Programming Now!
Rob S. Miles
978-0-7356-2522-8

Microsoft Visual C# 2008
Step by Step
John Sharp
978-0-7356-2430-6

Microsoft Visual C# 2005
Step by Step
John Sharp
978-0-7356-2129-9

Programming Microsoft Visual C# 2008:
The Language
Donis Marshall
978-0-7356-2540-2

Programming Microsoft Visual C# 2005:
The Language
Donis Marshall
978-0-7356-2181-7

Programming Microsoft Visual C# 2005:
The Base Class Library
Francesco Balena
978-0-7356-2308-8

CLR via C#,
Second Edition
Jeffrey Richter
978-0-7356-2163-3

Microsoft ASP.NET 3.5
Step by Step
George Shepherd
978-0-7356-2426-9

Microsoft ASP.NET 2.0
Step by Step
George Shepherd
978-0-7356-2201-2

Programming Microsoft ASP.NET 3.5
Dino Esposito
978-0-7356-2527-3

Programming Microsoft ASP.NET 2.0
Core Reference
Dino Esposito
978-0-7356-2176-3

Programming Microsoft ASP.NET 2.0 Applications
Advanced Topics
Dino Esposito
978-0-7356-2177-0

→ Data Access

Microsoft ADO.NET 2.0
Step by Step
Rebecca M. Riordan
978-0-7356-2164-0

Programming Microsoft ADO.NET 2.0
Core Reference
David Sceppa
978-0-7356-2206-7

Programming the Microsoft ADO.NET Entity Framework
David Sceppa
978-0-7356-2529-7

Programming Microsoft ADO.NET 2.0 Applications
Advanced Topics
Glenn Johnson
978-0-7356-2141-1

→ Web Development

Windows Presentation Foundation:
A Scenario-Based Approach
Billy Hollis
978-0-7356-2418-4

3D Programming for Windows
Charles Petzold
978-0-7356-2394-1

Microsoft Windows Workflow Foundation
Step by Step
Kenn Scribner
978-0-7356-2335-4

Microsoft Windows Communication Foundation
Step by Step
John Sharp
978-0-7356-2336-1

Applications = Code + Markup: A Guide to the Microsoft Windows Presentation Foundation
Charles Petzold
978-0-7356-1957-9

Inside Microsoft Windows Communication Foundation
Justin Smith
978-0-7356-2306-4

→ Other Developer Topics

Debugging Microsoft .NET 2.0 Applications
John Robbins
978-0-7356-2202-9

I. M. Wright's "Hard Code"
Eric Brechner
978-0-7356-2435-1

The Practical Guide to Defect Prevention
Marc McDonald, Robert Musson, Ross Smith
978-0-7356-2253-1

Software Estimation: Demystifying the Black Art
Steve McConnell
978-0-7356-0535-0

The Security Development Lifecycle
Michael Howard
Steve Lipner
978-0-7356-2214-2

Code Complete,
Second Edition
Steve McConnell
978-0-7356-1967-8

Software Requirements,
Second Edition
Karl E. Wiegers
978-0-7356-1879-4

More About Software Requirements: Thorny Issues and Practical Advice
Karl E. Wiegers
978-0-7356-2267-8

PUBLISHED BY

Microsoft Press

A Division of Microsoft Corporation

One Microsoft Way

Redmond, Washington 98052-6399

Copyright © 2009 by Tony Northrup

All rights reserved. No part of the contents of this book may be reproduced or transmitted in any form or by any means without the written permission of the publisher.

Library of Congress Control Number: 2008935429

Printed and bound in the United States of America.

1 2 3 4 5 6 7 8 9 QWT 3 2 1 0 9 8

Distributed in Canada by H.B. Fenn and Company Ltd.

A CIP catalogue record for this book is available from the British Library.

Microsoft Press books are available through booksellers and distributors worldwide. For further information about international editions, contact your local Microsoft Corporation office or contact Microsoft Press International directly at fax (425) 936-7329. Visit our Web site at www.microsoft.com/mspress. Send comments to tkinput@microsoft.com.

Microsoft, Microsoft Press, Active Directory, Internet Explorer, MS, MSDN, MS-DOS, OpenType, Outlook, SQL Server, Visual Basic, Visual C#, Visual C++, Visual Studio, Win32, Windows, Windows NT, Windows Server, and Windows Vista are either registered trademarks or trademarks of the Microsoft group of companies. Other product and company names mentioned herein may be the trademarks of their respective owners.

The example companies, organizations, products, domain names, e-mail addresses, logos, people, places, and events depicted herein are fictitious. No association with any real company, organization, product, domain name, e-mail address, logo, person, place, or event is intended or should be inferred.

This book expresses the author's views and opinions. The information contained in this book is provided without any express, statutory, or implied warranties. Neither the authors, Microsoft Corporation, nor its resellers, or distributors will be held liable for any damages caused or alleged to be caused either directly or indirectly by this book.

Acquisitions Editor: Ken Jones

Developmental Editor: Laura Sackerman

Project Editor: Carol Vu

Editorial Production: S4Carlisle Publishing Services

Technical Reviewer: Kurt Meyer; Technical Review services provided by Content Master, a member of CM Group, Ltd.

Cover: Tom Draper Design

In loving memory of Chelsea Knowles

About the Author

Tony Northrup

In the mid-1980s, Tony Northrup, MCTS, MCSE, CISPP, and MVP, learned to program in BASIC on a ZX-81 personal computer built from a kit. Later, he mastered 68000 assembly and ANSI C on the Motorola VERSAdos operating system before beginning to write code for MS-DOS. After a brief time with the NEXTSTEP operating system, Tony returned to a Microsoft platform because he was impressed by the beta version of Microsoft Windows NT 3.1. Although he has dabbled in other operating systems, Tony has since focused on Windows development in Microsoft Visual C++, Microsoft Visual Basic, C#, and Perl (for automation projects). Tony now develops almost exclusively for the .NET Framework.

Tony started writing in 1997 and has since published more than a dozen technology books on the topics of development and networking. In addition, Tony has written dozens of articles at <http://www.microsoft.com>, covering topics ranging from securing ASP.NET applications to designing firewalls to protect networks and computers. Tony spends his spare time hiking through the woods near his Phillipston, Massachusetts, home. He's rarely without his camera, and in the past six years has created what might be the largest and most popular publicly accessible database of nature and wildlife photographs on the Internet. Tony lives with his dog, Sandi, and his cat, Sam. For more information about Tony, visit <http://www.northrup.org>.

Contents at Glance

1	Framework Fundamentals	1
2	Input/Output	67
3	Searching, Modifying, and Encoding Text	97
4	Collections and Generics	137
5	Serialization.....	169
6	Graphics.....	219
7	Threading	269
8	Application Domains and Services	315
9	Installing and Configuring Applications	359
10	Logging and Systems Management	399
11	Application Security	447
12	User and Data Security	521
13	Interoperating with COM	603
14	Reflection	631
15	Mail.....	651
16	Globalization.....	679
	Answers.....	705
	Glossary.....	761
	Index	769

Table of Contents

Acknowledgmentsxxvii
Introduction xxix
1 Framework Fundamentals	1
Before You Begin	1
Lesson 1: Using Value Types	2
Built-in Value Types	2
How to Declare a Value Type Variable	5
How to Create User-Defined Types	6
How to Create Enumerations	9
Lab: Declaring and Using Value Types	10
Lesson Summary	13
Lesson Review	14
Lesson 2: Using Common Reference Types	15
What Is a Reference Type?	15
Comparing the Behavior of Reference and Value Types	15
Built-in Reference Types	17
Strings and String Builders	17
How to Create and Sort Arrays	19
How to Use Streams	20
How to Throw and Catch Exceptions	21
Lab: Working with Reference Types	24
Lesson Summary	29
Lesson Review	29
Lesson 3: Constructing Classes	32
What Is Inheritance?	32
What Is an Interface?	34

 What do you think of this book? We want to hear from you!

Microsoft is interested in hearing your feedback so we can continually improve our books and learning resources for you. To participate in a brief online survey, please visit:

www.microsoft.com/learning/booksurvey/

What Are Partial Classes?	37
What Are Generics?	38
Events	43
What Are Attributes?	46
What Is Type Forwarding?	47
Lab: Create a Derived Class with Delegates.	48
Lesson Summary	51
Lesson Review.	52
Lesson 4: Converting Between Types	54
Conversion in Visual Basic and C#	54
What Are Boxing and Unboxing?	56
How to Implement Conversion in Custom Types.	56
Lab: Safely Performing Conversions	59
Lesson Summary	60
Lesson Review.	60
Chapter Review	62
Chapter Summary	62
Key Terms	63
Case Scenario	64
Case Scenario: Designing an Application.	64
Suggested Practices.	64
Manage Data in a .NET Framework Application by Using .NET Framework System Types	65
Implement .NET Framework Interfaces to Cause Components to Comply with Standard Contracts	65
Control Interactions Between .NET Framework Application Components by Using Events and Delegates	65
Take a Practice Test	66
2 Input/Output	67
Before You Begin	67
Lesson 1: Working with the File System	68
Enumerating Drives.	68
Managing Files and Folders.	69
Monitoring the File System	70
Lab: Working with the File System	73
Lesson Summary	77
Lesson Review.	77

Lesson 2: Reading and Writing Files and Streams	79
Reading and Writing Text Files.....	79
Reading and Writing Binary Files.....	80
Reading and Writing Strings.....	81
Using a <i>MemoryStream</i>	82
Using a <i>BufferedStream</i>	83
Using Compressed Streams	83
Using Isolated Storage.....	85
Lab: Using Streams.....	88
Lesson Summary.....	91
Lesson Review.....	91
Chapter Review.....	93
Chapter Summary.....	93
Key Terms.....	93
Case Scenarios.....	93
Case Scenario 1: Creating a Log File	93
Questions.....	94
Case Scenario 2: Compressing Files.....	94
Questions.....	94
Suggested Practices.....	94
Access Files and Folders by Using the <i>FileSystem</i> Classes	94
Manage the .NET Framework Application Data by Using <i>Reader</i> and <i>Writer</i> Classes.....	95
Compress or Decompress Stream Information in a .NET Framework Application and Improve the Security of Application Data by Using Isolated Storage.....	95
Take a Practice Test.....	95
3 Searching, Modifying, and Encoding Text	97
Before You Begin	97
Lesson 1: Forming Regular Expressions.....	98
How to Use Regular Expressions for Pattern Matching	98
How to Match Simple Text	101
How to Match Text in Specific Locations	101
How to Extract Matched Data	110
How to Replace Substrings Using Regular Expressions	112
How to Use Regular Expressions to Constrain String Input.....	114
Lab: Create a <i>Regex</i> Expression Evaluator.....	115

Lesson Summary	119
Lesson Review.....	120
Lesson 2: Encoding and Decoding	124
Understanding Encoding	124
Using the Encoding Class	126
How to Examine Supported Code Pages.....	127
How to Specify the Encoding Type When Writing a File.....	128
How to Specify the Encoding Type When Reading a File.....	129
Lab: Read and Write an Encoded File.....	130
Lesson Summary	130
Lesson Review.....	131
Chapter Review	133
Chapter Summary	133
Key Terms	133
Case Scenarios	133
Case Scenario 1: Validating Input	134
Case Scenario 2: Processing Data from a Legacy Computer	135
Suggested Practices.....	135
Enhance the Text-Handling Capabilities of a .NET Framework Application, and Search, Modify, and Control Text Within a .NET Framework Application by Using Regular Expressions	135
Take a Practice Test	136
4 Collections and Generics.....	137
Before You Begin	137
Lesson 1: Collections and Dictionaries	138
Collections	138
Dictionaries.....	143
Lab: Creating a Shopping Cart	146
Lesson Summary	148
Lesson Review.....	148
Lesson 2: Generic Collections.....	150
Generics Overview.....	150
Generic <i>SortedList<T,U></i> Collection	151
Using Generics with Custom Classes	152
Generic <i>Queue<T></i> and <i>Stack<T></i> Collections	153
Generic <i>List<T></i> Collection.....	154
Lab: Creating a Shopping Cart with a Generic <i>List<T></i>	156

Lesson Summary.....	159
Lesson Review.....	159
Chapter Review.....	164
Chapter Summary.....	164
Key Terms.....	164
Case Scenarios.....	164
Case Scenario 1: Using Collections	165
Questions.....	165
Case Scenario 2: Using Collections for Transactions.....	165
Questions.....	165
Suggested Practices.....	166
Manage a Group of Associated Data in a .NET Framework Application by Using Collections.....	166
Improve Type Safety and Application Performance in a .NET Framework Application by Using Generic Collections.....	166
Manage Data in a .NET Framework Application by Using Specialized Collections	167
Take a Practice Test.....	167
5 Serialization.....	169
Before You Begin	169
Lesson 1: Serializing Objects.....	170
What Is Serialization?.....	170
How to Serialize an Object	171
How to Deserialize an Object.....	173
How to Create Classes That Can Be Serialized.....	175
Choosing a Serialization Format	179
How to Use <i>SoapFormatter</i>	180
How to Control SOAP Serialization	180
Guidelines for Serialization.....	181
Lab: Serialize and Deserialize Objects.....	182
Lesson Summary.....	185
Lesson Review.....	186
Lesson 2: XML Serialization.....	188
Why Use XML Serialization?.....	188
How to Use XML to Serialize an Object	189
How to Use XML to Deserialize an Object.....	190
How to Create Classes That Can Be Serialized by Using XML Serialization	191

How to Control XML Serialization	191
How to Conform to an XML Schema	195
How to Serialize a <i>DataSet</i>	196
Lab: Using XML Serialization	197
Lesson Summary	199
Lesson Review	200
Lesson 3: Custom Serialization	202
How to Implement Custom Serialization	202
Responding to Serialization Events	205
How to Change Serialization Based on Context	207
How to Create a Custom Formatter	209
Lab: Implement Custom Serialization	209
Lesson Summary	211
Lesson Review	211
Chapter Review	213
Chapter Summary	213
Key Terms	213
Case Scenarios	214
Case Scenario 1: Choosing a Serialization Technique	214
Questions	214
Case Scenario 2: Serializing Between Versions	215
Questions	215
Suggested Practices	215
Serialize or Deserialize an Object or an Object Graph by Using Runtime Serialization Techniques	215
Control the Serialization of an Object into XML Format by Using the <i>System.Xml.Serialization</i> Namespace	216
Implement Custom Serialization Formatting by Using the Serialization Formatter Classes	216
Take a Practice Test	217
6 Graphics	219
Before You Begin	220
Lesson 1: Drawing Graphics	221
The <i>System.Drawing</i> Namespace	221
How to Specify the Location and Size of Controls	225
How to Specify the Color of Controls	226
How to Draw Lines and Shapes	227
How to Customize Pens	231

How to Fill Shapes	233
Lab: Create a Method to Draw a Pie Chart	235
Lesson Summary.....	240
Lesson Review.....	241
Lesson 2: Working with Images	243
The <i>Image</i> and <i>Bitmap</i> Classes.....	243
How to Display Pictures.....	244
How to Create and Save Pictures.....	244
How to Use Icons	246
Lab: Save a Pie Chart as a Picture	246
Lesson Summary.....	247
Lesson Review.....	248
Lesson 3: Formatting Text	250
How to Add Text to Graphics	250
How to Create a <i>Font</i> Object	250
How to Write Text.....	251
How to Control the Formatting of Text	252
Lab: Add Text to an Image	255
Lesson Summary.....	261
Lesson Review.....	261
Chapter Review.....	263
Chapter Summary.....	263
Key Terms.....	263
Case Scenarios.....	264
Case Scenario 1: Choosing Graphics Techniques.....	264
Questions.....	264
Case Scenario 2: Creating Simple Charts	265
Questions.....	265
Suggested Practices	266
Enhance the User Interface of a .NET Framework Application by Using Brushes, Pens, Colors, and Fonts.....	266
Enhance the User Interface of a .NET Framework Application by Using Graphics, Images, Bitmaps, and Icons	266
Enhance the User Interface of a .NET Framework Application by Using Shapes and Sizes.....	267
Take a Practice Test.....	267
7 Threading	269
Before You Begin	269

Lesson 1: Starting Multiple Threads	270
Threading Overview	270
Using the <i>ThreadPool</i> Class	271
Understanding Foreground and Background Threads	274
Lab: Improve Performance Using Multiple Threads.....	275
Lesson Summary	276
Lesson Review.....	277
Lesson 2: Managing Threads	279
Starting and Stopping Threads	279
Thread State	282
Passing Data to and from Threads	282
Synchronizing Access to Resources.....	285
Waiting for Threads to Complete	296
Lab: Manage Threads	299
Lesson Summary	306
Lesson Review.....	306
Chapter Review	310
Chapter Summary	310
Key Terms	310
Case Scenarios	311
Case Scenario 1: Print in the Background	311
Questions	311
Case Scenario 2: Ensuring Integrity in a Financial Application.....	311
Questions	311
Suggested Practices.....	312
Develop Multithreaded .NET Framework Applications	312
Take a Practice Test	313
8 Application Domains and Services	315
Before You Begin	315
Lesson 1: Creating Application Domains	316
What Is an Application Domain?.....	316
The <i>AppDomain</i> Class.....	318
How to Create an Application Domain	322
How to Load Assemblies in an Application Domain	322
How to Unload an Application Domain.....	323
Lab: Creating Domains and Loading Assemblies	323

Lesson Summary.....	325
Lesson Review.....	325
Lesson 2: Configuring Application Domains	327
How to Use an Application Domain to Start Assemblies with Limited Privileges	327
How to Configure Application Domain Properties.....	330
Lab: Control Application Domain Privileges	332
Lesson Summary.....	333
Lesson Review.....	333
Lesson 3: Creating Windows Services	336
What Is a Windows Service?.....	336
How to Create a Service Project.....	338
How to Implement a Service	339
How to Create an Install Project for a Service	340
How to Manage and Control a Service.....	343
Lab: Create, Install, and Start a Service to Monitor a Web Site.....	345
Lesson Summary.....	350
Lesson Review.....	351
Chapter Review.....	353
Chapter Summary.....	353
Key Terms.....	353
Case Scenarios.....	354
Case Scenario 1: Creating a Testing Tool	354
Case Scenario 2: Monitoring a File	355
Suggested Practices	356
Create a Unit of Isolation for the Common Language Runtime within a .NET Framework Application by Using Application Domains	356
Implement, Install, and Control a Service.....	356
Take a Practice Test.....	357
9 Installing and Configuring Applications.....	359
Before You Begin	359
Lesson 1: Configuring Applications	360
.NET Framework Application Configuration	360
Reading Machine Configuration Settings.....	366
Creating Custom Sections.....	368
Lab: Persistently Storing Configuration Settings.....	373

Lesson Summary	375
Lesson Review.....	376
Lesson 2: Configuring the .NET Framework.....	378
Configuring .NET Framework Settings.....	378
Using the Microsoft .NET Framework 2.0	
Configuration Tool.....	380
Lab: Configure a Shared Assembly	382
Lesson Summary	383
Lesson Review.....	383
Lesson 3: Installing Applications	385
Creating Custom Installers.....	385
Lab: Installing Applications	388
Lesson Summary	391
Lesson Review.....	391
Chapter Review	394
Chapter Summary	394
Key Terms	394
Case Scenarios	395
Case Scenario 1: Configuring an Application	395
Questions	395
Case Scenario 2: Installing an Application.....	396
Questions	396
Suggested Practices.....	396
Embed Configuration Management Functionality into a .NET Framework Application.....	396
Create a Custom Microsoft Windows Installer for the .NET Framework Components by Using the <i>System.Configuration.Install</i> Namespace, and Configure the .NET Framework Applications by Using Configuration Files, Environment Variables, and the .NET Framework 2.0 Configuration Tool (Mscorcfg.Msc)	397
Take a Practice Test	397
10 Logging and Systems Management	399
Before You Begin	399
Lesson 1: Logging Application State.....	401
Reading and Writing Events.....	401
Logging Debugging and Trace Information	405
Lab: Working with Event Logs	409

Lesson Summary.....	413
Lesson Review.....	413
Lesson 2: Working with Performance Counters.....	416
Monitoring Performance Counters	416
Adding Custom Performance Counters	419
Providing Performance Counter Data.....	420
Lab: Providing Performance Data	421
Lesson Summary.....	425
Lesson Review.....	426
Lesson 3: Managing Computers.....	427
Examining Processes	427
Accessing Management Information	429
Lab: Create an Alarm Clock.....	436
Lesson Summary.....	440
Lesson Review.....	440
Chapter Review.....	442
Chapter Summary.....	442
Key Terms.....	442
Case Scenarios.....	443
Case Scenario 1: Improving the Manageability of an Application	443
Questions.....	443
Case Scenario 2: Collecting Information About Computers	444
Questions.....	444
Suggested Practices.....	444
Manage an Event Log by Using the <i>System.Diagnostics</i> Namespace	444
Manage System Processes and Monitor the Performance of a .NET Framework Application by Using the Diagnostics Functionality of the .NET Framework	445
Debug and Trace a .NET Framework Application by Using the <i>System.Diagnostics</i> Namespace	445
Embed Management Information and Events into a .NET Framework Application	446
Take a Practice Test.....	446
11 Application Security	447
Before You Begin	448
Lesson 1: Understanding CAS.....	449
What Is CAS?.....	449

Elements of CAS.....	450
What Is a Security Policy?.....	458
How CAS Works with Operating System Security	459
How to Use the .NET Framework 2.0 Configuration Tool to Configure CAS	460
How to Use the Code Access Security Policy Tool	465
Lab: Configuring CAS	472
Lesson Summary	475
Lesson Review.....	476
Lesson 2: Using Declarative Security to Protect Assemblies	478
Reasons to Use CAS Assembly Declarations	478
Classes for CAS Permissions.....	479
Types of Assembly Permission Declarations	482
How to Create Assembly Declarations.....	482
Guidelines for Using Assembly Declarations.....	485
Lab: Using Assembly Permission Requests.....	485
Lesson Summary	487
Lesson Review.....	487
Lesson 3: Using Declarative and Imperative Security to Protect Methods.....	492
Types of Method Permission Requests.....	492
Guidelines for Using Method Permission Requests	493
Techniques for Demanding Permissions	494
Techniques for Limiting Permissions.....	500
How to Relax Permissions and Potentially Improve Performance.....	502
How to Call Trusted Code from Partially Trusted Code.....	506
How to Use Permission Sets.....	506
Lab: Protecting Methods with CAS Demands	507
Lesson Summary	513
Lesson Review.....	514
Chapter Review	516
Chapter Summary	516
Key Terms	516
Case Scenarios	517
Case Scenario 1: Explaining CAS.....	517
Questions	517
Case Scenario 2: Customizing CAS	518
Questions	518

Suggested Practices	518
Implement Code Access Security to Improve the Security of a .NET Framework Application	518
Control Permissions for Resources by Using the <i>System.Security.Permissions</i> Classes.....	519
Control Code Privileges by Using <i>System.Security.Policy</i> Classes	519
Take a Practice Test.....	520
12 User and Data Security	521
Before You Begin	522
Lesson 1: Authenticating and Authorizing Users.....	523
Authentication and Authorization Overview.....	523
<i>WindowsIdentity</i> Class	525
<i>WindowsPrincipal</i> Class	527
<i>PrincipalPermission</i> Class.....	529
How to Use Declarative RBS Demands to Restrict Access to Methods	530
How to Use Imperative RBS Demands to Create Applications That Restrict Access to Portions of Their Logic	532
How to Implement Custom Users and Roles	535
Handling Authentication Exceptions in Streams	543
Lab: Adding RBS to an Application	544
Lesson Summary.....	548
Lesson Review.....	550
Lesson 2: Using Access Control Lists	552
What Is a Discretionary Access Control List?	552
What Is a Security Access Control List?.....	555
How to View and Configure ACLs from within an Assembly.....	556
Lab: Working with DACLs and Inheritance.....	559
Lesson Summary.....	560
Lesson Review.....	561
Lesson 3: Encrypting and Decrypting Data	563
Encrypting and Decrypting Data with Symmetric Keys.....	563
Encrypting and Decrypting Data with Asymmetric Keys.....	573
Validating Data Integrity with Hashes	581
Signing Files	586
Lab: Encrypting and Decrypting Files	590
Lesson Summary.....	594
Lesson Review.....	595

Chapter Review	597
Chapter Summary	597
Key Terms	597
Case Scenarios	598
Case Scenario 1: Creating Custom Authentication Methods	598
Case Scenario 2: Protecting Data by Using Cryptography	600
Suggested Practices.....	600
Implement a Custom Authentication Scheme by Using the <i>System.Security.Authentication</i> Classes.....	601
Access and Modify Identity Information by Using the <i>System.Security.Principal</i> Classes	601
Implement Access Control by Using the <i>System.Security.AccessControl</i> Classes.	601
Encrypt, Decrypt, and Hash Data by Using the <i>System.Security.Cryptography</i> Classes.	602
Take a Practice Test	602
13 Interoperating with COM	603
Before You Begin	603
Lesson 1: Using COM Components from the .NET Framework	604
How to Add a Reference to a COM Library or Type Library.....	604
How to Import a Type Library Using the Type Library Importer	605
How to Call Unmanaged DLLs Using DllImport	606
How to Use the <i>Marshal</i> Class.....	608
How to Pass Structures	610
How to Implement Callback Functions	611
How to Create a Wrapper Class.	613
Lab: Create an Instance of a COM Object	614
Lesson Summary	615
Lesson Review.	616
Lesson 2: Using .NET Types from COM Applications	618
Guidelines for Exposing .NET Types to COM Applications	618
Interoperability Attributes	619
How to Export a Type Library Using the Type Library Exporter.....	620
How to Register an Assembly	621
How to Map HRESULT Error Codes and Exceptions.....	622
How to Control Marshaling	623
Lab: Expose a .NET Framework Class to COM.....	624

Lesson Summary.....	625
Lesson Review.....	625
Chapter Review.....	627
Chapter Summary.....	627
Key Terms.....	627
Case Scenarios.....	628
Case Scenario 1: Creating a .NET Framework User Interface with COM Libraries.....	628
Questions.....	628
Case Scenario 2: Creating a .NET Library That Can Be Accessed from COM	628
Questions.....	629
Suggested Practices.....	629
Expose COM Components to the .NET Framework and the .NET Framework Components to COM	629
Call Unmanaged DLL Functions within a .NET Framework Application, and Control the Marshaling of Data in a .NET Framework Application	629
Take a Practice Test.....	630
14 Reflection	631
Before You Begin	631
Lesson 1: Using Reflection.....	632
Reflection Overview.....	632
How to Load Assemblies.....	632
How to Create Instances and Call Methods.....	633
Assembly Attributes.....	637
Generating Types Dynamically.....	639
Lab: Load and Run Add-Ons Dynamically	642
Lesson Summary.....	644
Lesson Review.....	644
Chapter Review.....	647
Chapter Summary.....	647
Key Terms.....	647
Case Scenarios.....	647
Case Scenario 1: Supporting Add-ons	648
Questions.....	648
Case Scenario 2: Code-writing Code.....	648
Questions.....	648

Suggested Practices.....	649
Implement Reflection Functionality in a .NET Framework Application, and Create Metadata, Microsoft Intermediate Language (MSIL), and a PE File by Using the System.Reflection.Emit Namespace.....	649
Take a Practice Test	649
15 Mail	651
Before You Begin	651
Lesson 1: Creating an E-mail Message.....	652
The Process of Creating and Sending an E-mail Message	652
How to Create a <i>MailMessage</i> Object	653
How to Attach Files	655
How to Create HTML E-mails.....	656
Lab: Generate an E-mail Message.....	658
Lesson Summary	661
Lesson Review.....	661
Lesson 2: Sending E-mail	663
How to Send a Message.....	663
How to Handle E-mail Exceptions.....	664
How to Configure Credentials.....	665
How to Configure SSL.....	666
How to Send a Message Asynchronously	666
Lab: Send an E-mail Message	668
Lesson Summary	673
Lesson Review.....	673
Chapter Review	675
Chapter Summary	675
Key Terms	675
Case Scenario	675
Case Scenario: Add E-mail Capabilities to an Existing Application	676
Interviews	676
Questions	676
Suggested Practices.....	677
Send Electronic Mail to a Simple Mail Transfer Protocol (SMTP) Server for Delivery from a .NET Framework Application.....	677
Take a Practice Test	678

16 Globalization.....	679
Before You Begin	679
Lesson 1: Formatting Data for Globalization	680
Setting the Culture.....	680
How to Format Output for Different Cultures.....	682
How to Format Data Manually.....	684
Sorting and Comparing Objects	690
Performing Culture-Insensitive Comparisons	694
How to Build a Custom Culture.....	695
Lab: Browse Cultures	697
Lesson Summary.....	698
Lesson Review.....	699
Chapter Review.....	701
Chapter Summary.....	701
Key Terms.....	701
Case Scenario	702
Case Scenario: Supporting a New Culture	702
Questions.....	702
Suggested Practices.....	702
Format Data Based on Culture Information.....	702
Take a Practice Test.....	703
 Answers.....	705
 Glossary.....	761
 Index.....	769

What do you think of this book? We want to hear from you!

Microsoft is interested in hearing your feedback so we can continually improve our books and learning resources for you. To participate in a brief online survey, please visit:

www.microsoft.com/learning/booksurvey/

Acknowledgments

The author's name appears on the cover of a book, but I am only one member of a much larger team. First of all, thanks to Ken Jones at Microsoft for allowing me to update the first edition of this book. During the writing process, I worked most closely with Carol Vu, Laura Sackerman, and Susan McClung. Carol, Laura, and Sue, thanks for your patience with me, and for making this a great book. Kurt Meyer was my technical reviewer, and he was far more committed to the project than any reviewer I've worked with in the past. Each of my editors contributed significantly to this book and I hope to work with them all in the future.

Many other people helped with this book, albeit a bit more indirectly, by keeping me sane throughout the writing process. Lori Hendrickson introduced me to Cacique in Costa Rica. Nisha Rajasekaran helped me buy clothes. Tara Banks, Eric Parucki, and Stephanie Wunderlich improved my vocabulary by repeatedly beating me at Scrabble. Chris and Diane Geggis trusted me with Remy. Jennie Lozier drank my Chardonnay. Eric and Alyssa Faulkner, with the help of Amy Gilvary, threw an Independence Day party (at my house, oddly). Finally, Diane and Franklin Glenn made some incredible chocolate cake. Thanks, guys.

Introduction

This training kit is designed for developers who plan to take Microsoft Certified Technical Specialist (MCTS) exam 70-536, as well as for developers who need to know how to develop applications using the Microsoft .NET Framework. Before you begin using this kit, you should have a working knowledge of Microsoft Windows and Microsoft Visual Basic or C#.

By using this training kit, you'll learn how to do the following:

- Develop applications that use system types and collections
- Implement service processes, threading, and application domains to enable application isolation and multithreading
- Create and deploy manageable applications
- Create classes that can be serialized to enable them to be easily stored and transferred
- Create hardened applications that are resistant to attacks and restrict access based on user and group roles
- Use interoperability and reflection to leverage legacy code and communicate with other applications
- Write applications that send e-mail messages
- Create applications that can be used in different regions with different languages and cultural conventions
- Draw charts and create images, and either display them as part of your application or save them to files

Hardware Requirements

The following hardware is required to complete the practice exercises:

- A computer with a 1.6 GHz or faster processor (2.2 GHz recommended)
- 512 megabytes (MB) of RAM or more (1 GB recommended)
- 2 gigabytes (GB) of available hard disk space
- A DVD-ROM drive

- 1,024 x 768 or higher resolution display with 256 or higher colors (1280 x 1024 recommended)
- A keyboard and Microsoft mouse, or compatible pointing device

Software Requirements

The following software is required to complete the practice exercises:

- One of the following operating systems, using either a 32-bit or 64-bit architecture:
 - Windows XP
 - Windows Server 2003
 - Windows Vista
- Visual Studio 2008 (A 90-day evaluation edition of Visual Studio 2008 Professional Edition is included on DVD with this book.)

Using the CD and DVD

A companion CD and an evaluation software DVD are included with this training kit. The companion CD contains the following:

- **Practice tests** You can reinforce your understanding of how to create .NET Framework applications by using electronic practice tests you customize to meet your needs from the pool of Lesson Review questions in this book. Or you can practice for the 70-536 certification exam by using tests created from a pool of 200 realistic exam questions, which is enough to give you many different practice exams to ensure that you're prepared.
- **Code** Each chapter in this book includes sample files associated with the lab exercises at the end of every lesson. For most exercises, you will be instructed to open a project prior to starting the exercise. For other exercises, you will create a project on your own and be able to reference a completed project on the CD in the event you experience a problem following the exercise. A few exercises do not involve sample files. To install the sample files on your hard disk, run Setup.exe in the Code folder on the companion CD. The default installation folder is \Documents\Microsoft Press\MCTS Self-Paced Training Kit Exam 70-536_2E.
- **An eBook** An electronic version (eBook) of this book is included for times when you don't want to carry the printed book with you. The eBook is in Portable Document Format (PDF), and you can view it by using Adobe Acrobat or Adobe Reader.

The evaluation software DVD contains a 90-day evaluation edition of Visual Studio 2008 Professional Edition, in case you want to use it with this book.

Digital Content for Digital Book Readers: If you bought a digital-only edition of this book, you can enjoy select content from the print edition's companion CD.

Visit <http://www.microsoftpressstore.com/title/9780735626195> to get your downloadable content. This content is always up-to-date and available to all readers.

How to Install the Practice Tests

To install the practice test software from the companion CD to your hard disk, do the following:

1. Insert the companion CD into your CD drive, and accept the license agreement. A CD menu appears.

NOTE If the CD Menu Doesn't Appear

If the CD menu or the license agreement doesn't appear, AutoRun might be disabled on your computer. Refer to the Readme.txt file on the CD-ROM for alternate installation instructions.

2. On the CD menu click the Practice Tests item, and follow the instructions on the screen.

How to Use the Practice Tests

To start the practice test software, follow these steps:

1. Click Start, select All Programs, and then select Microsoft Press Training Kit Exam Prep. A window appears that shows all the Microsoft Press training kit exam prep suites installed on your computer.
2. Double-click the lesson review or practice test you want to use.

NOTE Lesson Reviews vs. Practice Tests

Select the (70-536) Microsoft .NET Framework—Application Development Foundation Lesson Review to use the questions from the "Lesson Review" sections of this book. Select the (70-536) Microsoft .NET Framework—Application Development Foundation *practice test* to use a pool of questions similar to those in the 70-536 certification exam.

Lesson Review Options

When you start a lesson review, the Custom Mode dialog box appears so that you can configure your test. You can click OK to accept the defaults, or you can customize the number of questions you want, how the practice test software works, which exam objectives you want the questions to relate to, and whether you want your lesson review to be timed. If you’re retaking a test, you can select whether you want to see all the questions again or only those questions you missed or didn’t answer.

After you click OK, your lesson review starts, as follows:

- To take the test, answer the questions and use the Next, Previous, and Go To buttons to move from question to question.
- After you answer an individual question, if you want to see which answers are correct—along with an explanation of each correct answer—click Explanation.
- If you’d rather wait until the end of the test to see how you did, answer all the questions and then click Score Test. You’ll see a summary of the exam objectives you chose and the percentage of questions you got right overall and per objective. You can print a copy of your test, review your answers, or retake the test.

Practice Test Options

When you start a practice test, you choose whether to take the test in Certification Mode, Study Mode, or Custom Mode, as follows:

- **Certification Mode** Closely resembles the experience of taking a certification exam. The test has a set number of questions, it’s timed, and you can’t pause and restart the timer.
- **Study Mode** Creates an untimed test in which you can review the correct answers and the explanations after you answer each question.
- **Custom Mode** Gives you full control over the test options so that you can customize them as you like.

In all modes, the user interface you see when taking the test is basically the same, but with different options enabled or disabled depending on the mode. The main options are discussed in the previous section, “Lesson Review Options.”

When you review your answer to an individual practice test question, a “References” section is provided that lists where in the training kit you can find the information that relates to that question and provides links to other sources of information. After

you click Test Results to score your entire practice test, you can click the Learning Plan tab to see a list of references for every objective.

How to Uninstall the Practice Tests

To uninstall the practice test software for a training kit, use the Add Or Remove Programs option in the Control Panel.

Microsoft Certified Professional Program

The Microsoft certifications provide the best method to prove your command of current Microsoft products and technologies. The exams and corresponding certifications are developed to validate your mastery of critical competencies as you design and develop, or implement and support, solutions with Microsoft products and technologies. Computer professionals who become Microsoft-certified are recognized as experts and are sought after industry-wide. Certification brings a variety of benefits to the individual and to employers and organizations.

MORE INFO All the Microsoft Certifications

For a full list of Microsoft certifications, go to www.microsoft.com/learning/mcp/default.asp.

Technical Support

Every effort has been made to ensure the accuracy of this book and the contents of the companion CD. If you have comments, questions, or ideas regarding this book or the companion CD, please send them to Microsoft Press by using either of the following methods:

E-mail: tinput@microsoft.com

Postal Mail:

Microsoft Press

Attn: *MCTS Self-Paced Training Kit (Exam 70-536): Microsoft .NET Framework–Application Development Foundation, Second Edition* Editor

One Microsoft Way

Redmond, WA 98052-6399

For additional support information regarding this book and the CD-ROM (including answers to commonly asked questions about installation and use), visit the Microsoft Press Technical Support Web site at www.microsoft.com/learning/support/books/. To connect directly to the Microsoft Knowledge Base and enter a query, visit support.microsoft.com/search/. For support information regarding Microsoft software, please connect to support.microsoft.com.

Evaluation Edition Software Support

The 90-day evaluation edition provided with this training kit is not the full retail product and is provided only for the purposes of training and evaluation. Microsoft and Microsoft Technical Support do not support this evaluation edition.

Information about any issues relating to the use of this evaluation edition with this training kit is posted to the Support section of the Microsoft Press Web site (www.microsoft.com/learning/support/books/). For information about ordering the full version of any Microsoft software, please call Microsoft Sales at (800) 426-9400 or visit www.microsoft.com.

Chapter 4

Collections and Generics

Developers often need to store groups of related objects. For example, an e-mail inbox would contain a group of messages, a phone book would contain a group of phone numbers, and an audio player would contain a group of songs.

The .NET Framework provides the *System.Collections* namespace to allow developers to manage groups of objects. Different collections exist to provide performance benefits in different scenarios, flexible sorting capabilities, support for different types, and dictionaries that pair keys and values.

Exam objectives in this chapter:

- Manage a group of associated data in a .NET Framework application by using collections.
- Improve type safety and application performance in a .NET Framework application by using generic collections.
- Manage data in a .NET Framework application by using specialized collections.

Lessons in this chapter:

- Lesson 1: Collections and Dictionaries 138
- Lesson 2: Generic Collections 150

Before You Begin

This book assumes that you have at least two to three years of experience developing Web-based, Microsoft Windows-based, or distributed applications using the .NET Framework. Candidates should have a working knowledge of Microsoft Visual Studio. Before you begin, you should be familiar with Microsoft Visual Basic or C# and be comfortable with the following tasks:

- Creating console and Windows Presentation Foundation (WPF) applications in Visual Studio using Visual Basic or C#
- Adding namespaces and system class library references to a project
- Running a project in Visual Studio, setting breakpoints, stepping through code, and watching the values of variables

Lesson 1: Collections and Dictionaries

The *System.Collections* and *System.Collections.Specialized* namespaces contain a number of classes to meet varying requirements for storing groups of related objects. To use them most efficiently, you need to understand the benefits of each class. This lesson describes each collection and dictionary type and shows you how to use them.

After this lesson, you will be able to:

- Use collections and choose the best collection class for different requirements
- Use dictionaries and choose the best dictionary class for different requirements

Estimated lesson time: 30 minutes

Collections

A collection is any class that allows for gathering items into lists and for iterating through those items. The .NET Framework includes the following collection classes:

- **ArrayList** A simple collection that can store any type of object. *ArrayList* instances expand to any required capacity.
- **Queue** A first-in, first-out (FIFO) collection. You might use a *Queue* on a messaging server to store messages temporarily before processing or to track customer orders that need to be processed on a first-come, first-serve basis.
- **Stack** A last-in, first-out (LIFO) collection. You might use a *Stack* to track changes so that the most recent change can be undone.
- **StringCollection** Like *ArrayList*, except values are strongly typed as strings, and *StringCollection* does not support sorting.
- **BitArray** A collection of boolean values.

ArrayList

Use the *ArrayList* class (in the *System.Collections* namespace) to add objects that can be accessed directly using a zero-based index or accessed in a series using a *foreach* loop. The capacity of an *ArrayList* expands as required. The following example shows how to use the *ArrayList.Add* method to add different types of objects to a single array, and then access each object using a *foreach* loop:

```
' VB  
Dim a1 As New ArrayList()  
a1.Add("Hello")  
a1.Add("World")
```

```
a1.Add(5)
a1.Add(New FileStream("delemete", FileMode.Create))

Console.WriteLine("The array has " + a1.Count.ToString() + " items:")

For Each s As Object In a1
 Console.WriteLine(s.ToString())
Next

// C#
ArrayList a1 = new ArrayList();
a1.Add("Hello");
a1.Add("World");
a1.Add(5);
a1.Add(new FileStream("delemete", FileMode.Create));

Console.WriteLine("The array has " + a1.Count + " items:");

foreach (object s in a1)
 Console.WriteLine(s.ToString());
```

This console application displays the following:

```
The array has 4 items:
Hello
World
5
System.IO.FileStream
```

In practice, you generally add items of a single type to an *ArrayList*. This allows you to call the *Sort* method to sort the objects using their *IComparable* implementation. You can also use the *Remove* method to remove an object you previously added and use the *Insert* method to add an element at the specified location in the zero-based index. The following code sample demonstrates this:

```
' VB
Dim a1 As New ArrayList()
a1.Add("Hello")
a1.Add("World")
a1.Add("this")
a1.Add("is")
a1.Add("a")
a1.Add("test")

a1.Remove("test")
a1.Insert(4, "not")

a1.Sort()

For Each s As Object In a1
 Console.WriteLine(s.ToString())
Next
```

```
// C#
ArrayList a1 = new ArrayList();
a1.Add("Hello");
a1.Add("World");
a1.Add("this");
a1.Add("is");
a1.Add("a");
a1.Add("test");

a1.Remove("test");
a1.Insert(4, "not");

a1.Sort();

foreach (object s in a1)
 Console.WriteLine(s.ToString());
```

This code sample results in the following display. Notice that the items are sorted alphabetically (using the string *IComparable* implementation) and “test” has been removed:

```
A
Hello
is
not
this
World
```

IMPORTANT Using *StringCollection*

You could also use *StringCollection* in place of *ArrayList* in the previous example. However, *StringCollection* does not support sorting, described next. The primary advantage of *StringCollection* is that it's strongly typed for string values.

You can also create your own custom *IComparer* implementations to control sort order. While the *IComparable.CompareTo* method controls the default sort order for a class, *IComparer.Compare* can be used to provide custom sort orders. For example, consider the following simple class, which only implements *IComparer*:

```
' VB
Public Class reverseSort
 Implements IComparer
 Private Function Compare(ByVal x As Object, ByVal y As Object) _
 As Integer Implements IComparer.Compare
 Return ((New CaseInsensitiveComparer()).Compare(y, x))
 End Function
End Class
```

```
// C#
public class reverseSort : IComparer
{
 int IComparer.Compare(Object x, Object y)
 {
 return ((new CaseInsensitiveComparer()).Compare(y, x));
 }
}
```

Given that class, you could pass an instance of the class to the *ArrayList.Sort* method. The following code sample demonstrates this and also demonstrates using the *ArrayList.AddRange* method, which adds each element of an array as a separate element to the instance of *ArrayList*:

```
' VB
Dim a1 As New ArrayList()
a1.AddRange(New String() {"Hello", "world", "this", "is", "a", "test"})

a1.Sort(New reverseSort())

For Each s As Object In a1
 Console.WriteLine(s.ToString())
Next

// C#
ArrayList a1 = new ArrayList();
a1.AddRange(new string[] {"Hello", "world", "this", "is", "a", "test"});

a1.Sort(new reverseSort());

foreach (object s in a1)
 Console.WriteLine(s.ToString());
```

This code displays the following:

```
world
this
test
is
Hello
A
```

You can also call the *ArrayList.Reverse* method to reverse the current order of items in the *ArrayList*.

To locate a specific element, call the *ArrayList.BinarySearch* method and pass an instance of the object you are searching for. *BinarySearch* returns the zero-based index

of the item. For example, the following code sample displays 2 because the string "this" is in the third position, and the first position is 0:

```
' VB
Dim al As New ArrayList()
al.AddRange(New String() {"Hello", "world", "this", "is", "a", "test"})
Console.WriteLine(al.BinarySearch("this"))

// C#
ArrayList al = new ArrayList();
al.AddRange(new string[] {"Hello", "world", "this", "is", "a", "test"});
Console.WriteLine(al.BinarySearch("this"));
```

Similarly, the *ArrayList.Contains* method returns *true* if the *ArrayList* instance contains the specified object and *false* if it does not contain the object.

Queue and Stack

The *Queue* and *Stack* classes (in the *System.Collections* namespace) store objects that can be retrieved and removed in a single step. *Queue* uses a FIFO sequence, while *Stack* uses a LIFO sequence. The *Queue* class uses the *Enqueue* and *Dequeue* methods to add and remove objects, while the *Stack* class uses *Push* and *Pop*. The following code demonstrates the differences between the two classes:

```
' VB
Dim q As New Queue()
q.Enqueue("Hello")
q.Enqueue("world")
q.Enqueue("just testing")

Console.WriteLine("Queue demonstration:")
For i As Integer = 1 To 3
 Console.WriteLine(q.Dequeue().ToString())
Next

Dim s As New Stack()
s.Push("Hello")
s.Push("world")
s.Push("just testing")

Console.WriteLine("Stack demonstration:")
For i As Integer = 1 To 3
 Console.WriteLine(s.Pop().ToString())
Next

// C#
Queue q = new Queue();
q.Enqueue("Hello");
q.Enqueue("world");
q.Enqueue("just testing");
```

```
Console.WriteLine("Queue demonstration:");
for (int i = 1; i <= 3; i++)
 Console.WriteLine(q.Dequeue().ToString());

Stack s = new Stack();
s.Push("Hello");
s.Push("world");
s.Push("just testing");

Console.WriteLine("Stack demonstration:");
for (int i = 1; i <= 3; i++)
 Console.WriteLine(s.Pop().ToString());
```

The application produces the following output:

```
Queue demonstration:
Hello
world
just testing
Stack demonstration:
just testing
world
Hello
```

You can also use *Queue.Peek* and *Stack.Peek* to access an object without removing it from the stack. Use *Queue.Clear* and *Stack.Clear* to remove all objects from the stack.

BitArray* and *BitVector32

BitArray is an array of boolean values, where each item in the array is either true or false. While *BitArray* can grow to any size, *BitVector32* (a structure) is limited to exactly 32 bits. If you need to store boolean values, use *BitVector32* anytime you require 32 or fewer items, and use *BitArray* for anything larger.

Dictionaries

Dictionaries map keys to values. For example, you might map an employee ID number to the object that represents the employee, or you might map a product ID to the object that represents the product. The .NET Framework includes the following dictionary classes:

- ***Hashtable*** A dictionary of name/value pairs that can be retrieved by name or index
- ***SortedList*** A dictionary that is sorted automatically by the key
- ***StringDictionary*** A hashtable with name/value pairs implemented as strongly typed strings

- **ListDictionary** A dictionary optimized for a small list of objects with fewer than 10 items
- **HybridDictionary** A dictionary that uses a *ListDictionary* for storage when the number of items is small and automatically switches to a *Hashtable* as the list grows
- **NameValueCollection** A dictionary of name/value pairs of strings that allows retrieval by name or index

SortedList (in the *System.Collections* namespace) is a dictionary that consists of key/value pairs. Both the key and the value can be any object. *SortedList* is sorted automatically by the key. For example, the following code sample creates a *SortedList* instance with three key/value pairs. It then displays the definitions for *Queue*, *SortedList*, and *Stack*, in that order:

```
' VB
Dim sl As New SortedList()
sl.Add("Stack", "Represents a LIFO collection of objects.")
sl.Add("Queue", "Represents a FIFO collection of objects.")
sl.Add("SortedList", "Represents a collection of key/value pairs.")

For Each de As DictionaryEntry In sl
 Console.WriteLine(de.Value)
Next

// C#
SortedList sl = new SortedList();
sl.Add("Stack", "Represents a LIFO collection of objects.");
sl.Add("Queue", "Represents a FIFO collection of objects.");
sl.Add("SortedList", "Represents a collection of key/value pairs.");

foreach (DictionaryEntry de in sl)
 Console.WriteLine(de.Value);
```

Notice that *SortedList* is an array of *DictionaryEntry* objects. As the previous code sample demonstrates, you can access the objects you originally added to the *SortedList* using the *DictionaryEntry.Value* property. You can access the key using the *DictionaryEntry.Key* property.

You can also access values directly by accessing the *SortedList* as a collection. The following code sample (which builds upon the previous code sample) displays the definition for *Queue* twice. *Queue* is the first entry in the zero-based index because the *SortedList* instance automatically sorted the keys alphabetically:

```
' VB
Console.WriteLine(sl("Queue"))
Console.WriteLine(sl.GetByIndex(0))
```

```
// C#
Console.WriteLine(s1["Queue"]);
Console.WriteLine(s1.GetByIndex(0));
```

The *ListDictionary* class (in the *System.Collections.Specialized* namespace) also provides similar functionality, and is optimized to perform best with lists of fewer than 10 items. *HybridDictionary* (also in the *System.Collections.Specialized* namespace) provides the same performance as *ListDictionary* with small lists, but it scales better when the list is expanded.

While *SortedList* can take an object of any type as its value (but only strings as keys), the *StringDictionary* class (in the *System.Collections.Specialized* namespace) provides similar functionality, without the automatic sorting, and requires both the keys and the values to be strings.

NameValueCollection also provides similar functionality, but it allows you to use either a string or an integer index for the key. In addition, you can store multiple string values for a single key. The following code sample demonstrates this by displaying two definitions for the terms *stack* and *queue*:

```
' VB
Dim s1 As New NameValueCollection()
s1.Add("Stack", "Represents a LIFO collection of objects.")
s1.Add("Stack", "A pile of pancakes.")
s1.Add("Queue", "Represents a FIFO collection of objects.")
s1.Add("Queue", "In England, a line.")
s1.Add("SortedList", "Represents a collection of key/value pairs.")

For Each s As String In s1.GetValues(0)
 Console.WriteLine(s)
Next

For Each s As String In s1.GetValues("Queue")
 Console.WriteLine(s)
Next

// C#
NameValueCollection s1 = new NameValueCollection();
s1.Add("Stack", "Represents a LIFO collection of objects.");
s1.Add("Stack", "A pile of pancakes.");
s1.Add("Queue", "Represents a FIFO collection of objects.");
s1.Add("Queue", "In England, a line.");
s1.Add("SortedList", "Represents a collection of key/value pairs.");

foreach (string s in s1.GetValues(0))
 Console.WriteLine(s);

foreach (string s in s1.GetValues("Queue"))
 Console.WriteLine(s);
```

Lab: Creating a Shopping Cart

In this lab, you create a simple shopping cart that can be sorted by the price of the items.

Exercise: Using *ArrayList*

In this exercise, you use an *ArrayList* and a custom class to create a shopping cart with basic functionality.

1. Using Visual Studio, create a new Console Application project. Name the project ShoppingCart.
2. Add a simple class to represent a shopping cart item, containing properties for the item name and price. The following code sample shows one way to do this:

```
' VB
Public Class ShoppingCartItem
 Public itemName As String
 Public price As Double

 Public Sub New(ByVal _itemName As String, ByVal _price As Double)
 Me.itemName = _itemName
 Me.price = _price
 End Sub
End Class
```

```
// C#
public class ShoppingCartItem
{
 public string itemName;
 public double price;

 public ShoppingCartItem(string _itemName, double _price)
 {
 this.itemName = _itemName;
 this.price = _price;
 }
}
```

3. Add the *System.Collections* namespace to your project.
4. In the *Main* method create an instance of *ArrayList*, and then add four shopping cart items with different names and prices. Display the items on the console using a *foreach* loop. The following code sample demonstrates this:

```
' VB
Dim shoppingCart As New ArrayList()
shoppingCart.Add(New ShoppingCartItem("Car", 5000))
shoppingCart.Add(New ShoppingCartItem("Book", 30))
```

```
shoppingCart.Add(New ShoppingCartItem("Phone", 80))
shoppingCart.Add(New ShoppingCartItem("Computer", 1000))

For Each sci As ShoppingCartItem In shoppingCart
 Console.WriteLine(sci.itemName + ": $" + sci.price.ToString())
Next

// C#
ArrayList shoppingCart = new ArrayList();
shoppingCart.Add(new ShoppingCartItem("Car", 5000));
shoppingCart.Add(new ShoppingCartItem("Book", 30));
shoppingCart.Add(new ShoppingCartItem("Phone", 80));
shoppingCart.Add(new ShoppingCartItem("Computer", 1000));

foreach (ShoppingCartItem sci in shoppingCart)
 Console.WriteLine(sci.itemName + ": $" + sci.price.ToString());
```

5. Build and run your application and verify that it works correctly.
6. Now, implement the *IComparable* interface for the *ShoppingCartItem* class to sort the items by price. The following code should replace the existing class definition for *ShoppingCartItem*:

```
' VB
Public Class ShoppingCartItem
 Implements IComparable
 Public itemName As String
 Public price As Double

 Public Sub New(ByVal _itemName As String, ByVal _price As Double)
 Me.itemName = _itemName
 Me.price = _price
 End Sub

 Public Function CompareTo(ByVal obj As Object) _
 As Integer Implements System.IComparable.CompareTo
 Dim otherItem As ShoppingCartItem = _
 DirectCast(obj, ShoppingCartItem)
 Return Me.price.CompareTo(otherItem.price)
 End Function
End Class

// C#
public class ShoppingCartItem : IComparable
{
 public string itemName;
 public double price;

 public ShoppingCartItem(string _itemName, double _price)
 {
 this.itemName = _itemName;
 this.price = _price;
 }
}
```

```
public int CompareTo(object obj)
{
 ShoppingCartItem otherItem = (ShoppingCartItem)obj;
 return this.price.CompareTo(otherItem.price);
}
```

7. Now, write code to sort the shopping cart collection from most to least expensive. The simplest way is to add two lines of code just before the *foreach* loop:

```
' VB
shoppingCart.Sort()
shoppingCart.Reverse()

// C#
shoppingCart.Sort();
shoppingCart.Reverse();
```

8. Build and run your application again and verify that the shopping cart is sorted from most to least expensive.

Lesson Summary

- You can use the *ArrayList*, *Queue*, and *Stack* collection classes to create collections using any class. *ArrayList* allows you to iterate through items and sort them. *Queue* provides FIFO sequencing, while *Stack* provides LIFO sequencing. *BitArray* and *BitVector32* are useful for boolean values.
- Dictionaries organize instances of objects in key/value pairs. The *HashTable* class can meet most of your requirements. If you want the dictionary to be sorted automatically by the key, use the *SortedDictionary* class. *ListDictionary* is designed to perform well with fewer than 10 items.

Lesson Review

You can use the following questions to test your knowledge of the information in Lesson 1, “Collections and Dictionaries.” The questions are also available on the companion CD if you prefer to review them in electronic form.

NOTE Answers

Answers to these questions and explanations of why each answer choice is right or wrong are located in the “Answers” section at the end of the book.

1. You create an instance of the *Stack* class. After adding several integers to it, you need to remove all objects from the *Stack*. Which method should you call?
 - A. *Stack.Pop*
 - B. *Stack.Push*
 - C. *Stack.Clear*
 - D. *Stack.Peek*
2. You need to create a collection to act as a shopping cart. The collection will store multiple instances of your custom class, *ShoppingCartItem*. You need to be able to sort the items according to price and time added to the shopping cart (both properties of the *ShoppingCartItem*). Which class should you use for the shopping cart?
 - A. *Queue*
 - B. *ArrayList*
 - C. *Stack*
 - D. *StringCollection*
3. You create an *ArrayList* object and add 200 instances of your custom class, *Product*. When you call *ArrayList.Sort*, you receive an *InvalidOperationException*. How should you resolve the problem? (Choose two. Each answer forms part of the complete solution.)
 - A. Implement the *IComparable* interface.
 - B. Create a method named *CompareTo*.
 - C. Implement the *IEnumerable* interface.
 - D. Create a method named *GetEnumerator*.

Lesson 2: Generic Collections

Collections like *ArrayList*, *Queue*, and *Stack* use the *Object* base class to allow them to work with any type. However, accessing the collection usually requires you to cast from the base *Object* type to the correct type. Not only does this make development tedious and more error-prone, but it hurts performance.

Using generics, you can create strongly typed collections for any class, including custom classes. This simplifies development within the Visual Studio editor, helps ensure appropriate use of types, and can improve performance by reducing the need to cast.

After this lesson, you will be able to:

- Explain why you should use generic collections
- Use the *SortedList* generic collection
- Use generics with custom classes
- Use the *Queue* and *Stack* collection generically
- Use the generic *List* collection

Estimated lesson time: 30 minutes

Generics Overview

Many of the collections in the .NET Framework support adding objects of any type, such as *ArrayList*. Others, like *StringCollection*, are strongly typed. Strongly typed classes are easier to develop with because the Visual Studio designer can list and validate members automatically. In addition, you do not need to cast classes to more specific types, and you are protected from casting to an inappropriate type.

Generics provide many of the benefits of strongly typed collections, but they can work with any type that meets the requirements. In addition, using generics can improve performance by reducing the number of casting operations required. Table 4-1 lists the most useful generic collection classes and the corresponding nongeneric collection type.

Table 4-1 Generic Collection Classes

Generic Class	Comparable Nongeneric Classes
<i>List<T></i>	<i>ArrayList</i> , <i>StringCollection</i>
<i>Dictionary<T,U></i>	<i>Hashtable</i> , <i>ListDictionary</i> , <i>HybridDictionary</i> , <i>OrderedDictionary</i> , <i>NameValuePairCollection</i> , <i>StringDictionary</i>
<i>Queue<T></i>	<i>Queue</i>

Table 4-1 Generic Collection Classes

Generic Class	Comparable Nongeneric Classes
<i>Stack<T></i>	<i>Stack</i>
<i>SortedList<T,U></i>	<i>SortedList</i>
<i>Collection<T></i>	<i>CollectionBase</i>
<i>ReadOnlyCollection<T></i>	<i>ReadOnlyCollectionBase</i>

Generic *SortedList<T,U>* Collection

The following code sample creates a generic *SortedList<T,U>* using strings as the keys and integers as the values. As you type this code into the Visual Studio editor, notice that it prompts you to enter string and integer parameters for the *SortedList.Add* method as if *SortedList.Add* were strongly typed:

```
' VB
Dim s1 As New SortedList(Of String, Integer)()
s1.Add("One", 1)
s1.Add("Two", 2)
s1.Add("Three", 3)

For Each i As Integer In s1.Values
 Console.WriteLine(i.ToString())
Next

// C#
SortedList<string, int> s1 = new SortedList<string,int>();
s1.Add("One", 1);
s1.Add("Two", 2);
s1.Add("Three", 3);

foreach (int i in s1.Values)
 Console.WriteLine(i.ToString());
```

In Visual Basic, specify the type arguments for the generic class using the constructor parameters by specifying the *Of* keyword. In C#, specify the type arguments using angle brackets before the constructor parameters.

Real World

Tony Northrup

You can get the job done by working with a collection that accepts objects, such as *ArrayList*. However, using generics to create strongly typed collections makes development easier in many ways. First, you won't ever forget to cast something,

which will reduce the number of bugs in your code (and I've had some really odd bugs when working with the base *Object* class). Second, development is easier because the Visual Studio editor prompts you to provide the correct type as you type the code. Finally, you don't suffer the performance penalty incurred when casting.

Using Generics with Custom Classes

You can use generics with custom classes as well. Consider the following class declaration:

```
' VB
Public Class person
 Private firstName As String
 Private lastName As String

 Public Sub New(ByVal _firstName As String, ByVal _lastName As String)
 firstName = _firstName
 lastName = _lastName
 End Sub

 Public Overloads Overrides Function ToString() As String
 Return firstName + " " + lastName
 End Function
End Class

// C#
public class person
{
 string firstName;
 string lastName;

 public person(string _firstName, string _lastName)
 {
 firstName = _firstName;
 lastName = _lastName;
 }

 override public string ToString()
 {
 return firstName + " " + lastName;
 }
}
```

You can use the *SortedList<T,U>* generic class with the custom class exactly as you would use it with an integer, as the following code sample demonstrates:

```
' VB
Dim sl As New SortedList(Of String, person)()
sl.Add("One", New person("Mark", "Hanson"))
```

```
s1.Add("Two", New person("Kim", "Akers"))
s1.Add("Three", New person("Zsolt", "Ambrus"))

For Each p As person In s1.Values
 Console.WriteLine(p.ToString())
Next

// C#
SortedList<string, person> s1 = new SortedList<string, person>();
s1.Add("One", new person("Mark", "Hanson"));
s1.Add("Two", new person("Kim", "Akers"));
s1.Add("Three", new person("Zsolt", "Ambrus"));

foreach (person p in s1.Values)
 Console.WriteLine(p.ToString());
```

Generic Queue<*T*> and Stack<*T*> Collections

Similarly, the following code sample demonstrates using the generic versions of both *Queue* and *Stack* with the *person* class:

```
' VB
Dim q As New Queue(Of person]()
q.Enqueue(New person("Mark", "Hanson"))
q.Enqueue(New person("Kim", "Akers"))
q.Enqueue(New person("Zsolt", "Ambrus"))

Console.WriteLine("Queue demonstration:")
For i As Integer = 1 To 3
 Console.WriteLine(q.Dequeue().ToString())
Next

Dim s As New Stack(Of person]()
s.Push(New person("Mark", "Hanson"))
s.Push(New person("Kim", "Akers"))
s.Push(New person("Zsolt", "Ambrus"))

Console.WriteLine("Stack demonstration:")
For i As Integer = 1 To 3
 Console.WriteLine(s.Pop().ToString())
Next

// C#
Queue<person> q = new Queue<person>();
q.Enqueue(new person("Mark", "Hanson"));
q.Enqueue(new person("Kim", "Akers"));
q.Enqueue(new person("Zsolt", "Ambrus"));

Console.WriteLine("Queue demonstration:");
for (int i = 1; i <= 3; i++)
 Console.WriteLine(q.Dequeue().ToString());
```

```
Stack<person> s = new Stack<person>();
s.Push(new person("Mark", "Hanson"));
s.Push(new person("Kim", "Akers"));
s.Push(new person("Zsolt", "Ambrus"));

Console.WriteLine("Stack demonstration:");
for (int i = 1; i <= 3; i++)
 Console.WriteLine(s.Pop().ToString());
```

Generic *List<T>* Collection

Some aspects of generic collections might require specific interfaces to be implemented by the type you specify. For example, calling *List.Sort* without any parameters requires the type to support the *IComparable* interface. The following code sample expands the *person* class to support the *IComparable* interface and the required *CompareTo* method and allows it to be sorted in a *List<T>* generic collection using the person's first and last name:

```
' VB
Public Class person
 Implements IComparable
 Private firstName As String
 Private lastName As String

 Public Function CompareTo(ByVal obj As Object) _ 
 As Integer Implements System.IComparable.CompareTo
 Dim otherPerson As person = DirectCast(obj, person)
 If Me.lastName <> otherPerson.lastName Then
 Return Me.lastName.CompareTo(otherPerson.lastName)
 Else
 Return Me.firstName.CompareTo(otherPerson.firstName)
 End If
 End Function

 Public Sub New(ByVal _firstName As String, ByVal _lastName As String)
 firstName = _firstName
 lastName = _lastName
 End Sub

 Public Overrides Function ToString() As String
 Return firstName + " " + lastName
 End Function
End Class

// C#
public class person : IComparable
{
 string firstName;
 string lastName;
```

```
public int CompareTo(object obj)
{
 person otherPerson = (person)obj;
 if (this.lastName != otherPerson.lastName)
 return this.lastName.CompareTo(otherPerson.lastName);
 else
 return this.firstName.CompareTo(otherPerson.firstName);
}

public person(string _firstName, string _lastName)
{
 firstName = _firstName;
 lastName = _lastName;
}

override public string ToString()
{
 return firstName + " " + lastName;
}
}
```

After adding the *IComparable* interface to the *person* class, you now can sort it in a generic *List<T>*, as the following code sample demonstrates:

```
' VB
Dim l As New List(Of person)()
l.Add(New person("Mark", "Hanson"))
l.Add(New person("Kim", "Akers"))
l.Add(New person("Zsolt", "Ambrus"))

l.Sort()

For Each p As person In l
 Console.WriteLine(p.ToString())
Next

// C#
List<person> l = new List<person>();
l.Add(new person("Mark", "Hanson"));
l.Add(new person("Kim", "Akers"));
l.Add(new person("Zsolt", "Ambrus"));

l.Sort();

foreach (person p in l)
 Console.WriteLine(p.ToString());
```

With the *IComparable* interface implemented, you could also use the *person* class as the key in a generic *SortedList<T,U>* or *SortedDictionary<T,U>* class.

Lab: Creating a Shopping Cart with a Generic *List<T>*

In this lab, you update a simple WPF application to manage a shopping cart.

Exercise: Using *List<T>*

In this exercise, you update a pre-made user interface to display a list with multiple sorting options.

1. Navigate to the <InstallHome>\Chapter04\Lesson2\Exercise1\Partial folder from the companion CD to your hard disk, and open either the C# version or the Visual Basic .NET version of the solution file. Notice that a basic user interface for the WPF application already exists.
2. This application should allow the user to add shopping cart items to a shopping cart and display the items in the *ListBox* control. First, create a class declaration for *ShoppingCartItem* that includes name and price properties and override the *ToString* method to display both properties, as shown here:

```
' VB
Public Class ShoppingCartItem
 Public itemName As String
 Public price As Double

 Public Sub New(ByVal _itemName As String, ByVal _price As Double)
 Me.itemName = _itemName
 Me.price = _price
 End Sub

 Public Overrides Function ToString() As String
 Return Me.itemName + ":" + Me.price.ToString("C")
 End Function
End Class

// C#
public class ShoppingCartItem
{
 public string itemName;
 public double price;

 public ShoppingCartItem(string _itemName, double _price)
 {
 this.itemName = _itemName;
 this.price = _price;
 }

 public override string ToString()
 {
 return this.itemName + ":" + this.price.ToString("C");
 }
}
```

3. Next, create an instance of a generic collection to act as the shopping cart. The shopping cart object should be strongly typed to allow only *ShoppingCartItem* instances. The following example shows how to do this with the *List<T>* class:

```
' VB
Dim shoppingCart As New List(Of ShoppingCartItem)()

// C#
List<ShoppingCartItem> shoppingCart = new List<ShoppingCartItem>();
```

4. Bind the *shoppingCartList.ItemsSource* property to the *shoppingCart*. While there are several ways to do this, the following code demonstrates how to do it from within the *Window_Loaded* event handler:

```
' VB
shoppingCartList.ItemsSource = shoppingCart

// C#
shoppingCartList.ItemsSource = shoppingCart;
```

5. Now, add a handler for the *addButton.Click* event that reads the data that the user has typed into the *nameTextBox* and *priceTextBox*, creates a new *ShoppingCartItem*, adds it to the *shoppingCart*, and then refreshes the *shoppingCartList*:

```
' VB
Try
 shoppingCart.Add(New ShoppingCartItem(nameTextBox.Text, _
 Double.Parse(priceTextBox.Text)))
 shoppingCartList.Items.Refresh()
 nameTextBox.Clear()
 priceTextBox.Clear()
Catch ex As Exception
 MessageBox.Show("Please enter valid data: " + ex.Message)
End Try

// C#
try
{
 shoppingCart.Add(new ShoppingCartItem(nameTextBox.Text,
 double.Parse(priceTextBox.Text)));
 shoppingCartList.Items.Refresh();
 nameTextBox.Clear();
 priceTextBox.Clear();
}
catch (Exception ex)
{
 MessageBox.Show("Please enter valid data: " + ex.Message);
}
```

6. Build and run your application. Verify that you can add items to the shopping cart and that they are displayed in the *ListBox*.

7. Now, add functionality to the *ShoppingCartItem* class so that you can sort the shopping cart by price or item name, as the following code sample demonstrates:

```
' VB
Public Shared Function SortByName(ByVal item1 As ShoppingCartItem, _
 ByVal item2 As ShoppingCartItem) As Integer
 Return item1.itemName.CompareTo(item2.itemName)
End Function

Public Shared Function SortByPrice(ByVal item1 As ShoppingCartItem, _
 ByVal item2 As ShoppingCartItem) As Integer
 Return item1.price.CompareTo(item2.price)
End Function

// C#
public static int SortByName(ShoppingCartItem item1,
 ShoppingCartItem item2)
{
 return item1.itemName.CompareTo(item2.itemName);
}

public static int SortByPrice(ShoppingCartItem item1,
 ShoppingCartItem item2)
{
 return item1.price.CompareTo(item2.price);
}
```

8. After adding those two methods, update the *sortNameButton.Click* and *sortPriceButton.Click* event handlers to sort the *shoppingCart* and then refresh the *shoppingCartList* as follows:

```
' VB
Sub sortNameButton_Click(ByVal sender As Object, _
 ByVal e As RoutedEventArgs)
 shoppingCart.Sort(AddressOf ShoppingCartItem.SortByName)
 shoppingCartList.Items.Refresh()
End Sub

Sub sortPriceButton_Click(ByVal sender As Object, _
 ByVal e As RoutedEventArgs)
 shoppingCart.Sort(AddressOf ShoppingCartItem.SortByPrice)
 shoppingCartList.Items.Refresh()
End Sub

// C#
private void sortNameButton_Click(object sender, RoutedEventArgs e)
{
 shoppingCart.Sort(ShoppingCartItem.SortByName);
 shoppingCartList.Items.Refresh();
}
```

```
private void sortPriceButton_Click(object sender, RoutedEventArgs e)
{
 shoppingCart.Sort(ShoppingCartItem.SortByPrice);
 shoppingCartList.Items.Refresh();
}
```

9. Build and run your application. Add several items to the shopping cart with different names and prices. Click each of the sorting buttons and verify that the shopping cart is re-sorted.

Lesson Summary

- Generic collections allow you to create strongly typed collections for any class.
- The *SortedList<T,U>* generic collection automatically sorts items.
- You can use generics with custom classes. However, to allow the collection to be sorted without providing a comparer, the custom class must implement the *IComparable* interface.
- The *Queue* and *Stack* collections have both generic and nongeneric implementations.
- The *List<T>* collection provides a generic version of *ArrayList*.

Lesson Review

You can use the following questions to test your knowledge of the information in Lesson 2, “Generic Collections.” The questions are also available on the companion CD if you prefer to review them in electronic form.

NOTE Answers

Answers to these questions and explanations of why each answer choice is right or wrong are located in the “Answers” section at the end of the book.

1. You are creating a collection that will act as a database transaction log. You need to be able to add instances of your custom class, *DBTransaction*, to the collection. If an error occurs, you need to be able to access the most recently added instance of *DBTransaction* and remove it from the collection. The collection must be strongly typed. Which class should you use?
 - A. *HashTable*
 - B. *SortedList*
 - C. *Stack*
 - D. *Queue*

2. You are creating a custom dictionary class. You want it to be type-safe, using a string for a key and your custom class *Product* as the value. Which class declaration meets your requirements?

A.

```
' VB
Public Class Products2
 Inherits StringDictionary
End Class

// C#
public class Products2 : StringDictionary
{ }
```

B.

```
' VB
Class Products
 Inherits Dictionary(Of String, Product)
End Class

// C#
class Products : Dictionary<string, Product>
{ }
```

C.

```
' VB
Class Products
 Inherits StringDictionary(Of String, Product)
End Class

// C#
class Products : StringDictionary<string, Product>
{ }
```

D.

```
' VB
Class Products
 Inherits Dictionary
End Class

// C#
class Products : Dictionary
{ }
```

3. You create an instance of the *SortedList* collection, as shown here:

```
' VB
Dim s1 As New SortedList(Of Product, string)()

// C#
SortedList<Product, string> s1 = new SortedList<Product, string>();
```

Which declaration of the *Product* class works correctly?

A.

```
' VB
Public Class Product
 Implements IComparable
 Public productName As String

 Public Sub New(ByVal _productName As String)
 Me.productName = _productName
 End Sub

 Public Function CompareTo(ByVal obj As Object) As Integer _
 Implements System.IComparable.CompareTo
 Dim otherProduct As Product = DirectCast(obj, Product)
 Return Me.productName.CompareTo(otherProduct.productName)
 End Function
End Class

// C#
public class Product : IComparable
{
 public string productName;

 public Product(string _productName)
 {
 this.productName = _productName;
 }

 public int CompareTo(object obj)
 {
 Product otherProduct = (Product)obj;
 return this.productName.CompareTo(otherProduct.productName);
 }
}
```

B.

```
' VB
Public Class Product
 Public productName As String

 Public Sub New(ByVal _productName As String)
 Me.productName = _productName
 End Sub

 Public Function CompareTo(ByVal obj As Object) As Integer _
 Implements System.IComparable.CompareTo
 Dim otherProduct As Product = DirectCast(obj, Product)
 Return Me.productName.CompareTo(otherProduct.productName)
 End Function
End Class
```

```
// C#
public class Product
{
 public string productName;

 public Product(string _productName)
 {
 this.productName = _productName;
 }

 public int CompareTo(object obj)
 {
 Product otherProduct = (Product)obj;
 return this.productName.CompareTo(otherProduct.productName);
 }
}
```

C.

```
' VB
Public Class Product
 Implements IEquatable
 Public productName As String

 Public Sub New(ByVal _productName As String)
 Me.productName = _productName
 End Sub

 Public Function Equals(ByVal obj As Object) As Integer _
 Implements System.IEquatable.Equals
 Dim otherProduct As Product = DirectCast(obj, Product)
 Return Me.productName.Equals(otherProduct.productName)
 End Function
End Class

// C#
public class Product : IEquatable
{
 public string productName;

 public Product(string _productName)
 {
 this.productName = _productName;
 }

 public int Equals(object obj)
 {
 Product otherProduct = (Product)obj;
 return this.productName.Equals(otherProduct.productName);
 }
}
```

D.

```
' VB
Public Class Product
 Public productName As String

 Public Sub New(ByVal _productName As String)
 Me.productName = _productName
 End Sub

 Public Function Equals(ByVal obj As Object) As Integer
 Dim otherProduct As Product = DirectCast(obj, Product)
 Return Me.productName.Equals(otherProduct.productName)
 End Function
End Class

// C#
public class Product
{
 public string productName;

 public Product(string _productName)
 {
 this.productName = _productName;
 }

 public int Equals(object obj)
 {
 Product otherProduct = (Product)obj;
 return this.productName.Equals(otherProduct.productName);
 }
}
```

Chapter Review

To practice and reinforce the skills you learned in this chapter further, you can do the following:

- Review the chapter summary.
- Review the list of key terms introduced in this chapter.
- Complete the case scenarios. These scenarios set up real-word situations involving the topics of this chapter and ask you to create a solution.
- Complete the suggested practices
- Take a practice test

Chapter Summary

- Collections store groups of related objects. *ArrayList* is a simple collection that can store any object and supports sorting. *Queue* is a FIFO collection, while *Stack* is a LIFO collection. Dictionaries provide key/value pairs for circumstances that require you to access items in an array using a key.
- Whenever possible, you should use generic collections over collections that use the *Object* base class. Generic collections are strongly typed and offer better performance.

Key Terms

Do you know what these key terms mean? You can check your answers by looking up the terms in the glossary at the end of the book.

- Collection
- Generic

Case Scenarios

In the following case scenarios you apply what you've learned about how to plan and use collections. You can find answers to these questions in the "Answers" section at the end of this book.

Case Scenario 1: Using Collections

You are an application developer for Contoso, Inc. You are creating a WPF application that correlates unsolved crimes with behaviors of known convicts. You create classes called *Crime*, *Evidence*, *Convict*, and *Behavior*.

Questions

Answer the following questions for your manager:

1. Each *Crime* will have multiple *Evidence* objects, and each *Convict* will have multiple *Behavior* objects. How can you enable this?
2. You need to be able to sort the *Evidence* and *Behavior* collections to allow investigators to identify the most relevant results. Investigators should be able to sort the collections using multiple methods. What type of collection should you use?
3. How can you provide different sorting algorithms?

Case Scenario 2: Using Collections for Transactions

You are an application developer working for Fabrikam, Inc., a financial services company. You are creating an application that will handle financial transactions.

Your application receives incoming transactions from a Web service and must process the transactions in the order they arrive. Each transaction can involve multiple debits and credits. For example, transferring money from account A to account B requires a debit from account A and a credit to account B. If any credit or debit involved in a transaction fails, all credits and debits must be rolled back, starting with the most recently completed transactions.

Questions

Answer the following questions for your manager:

1. Transactions might come in faster than you can process them. How can you store the transactions and ensure that you process them in the correct sequence?
2. How can you track the debits and credits you have performed so they can be rolled back if required?
3. Should you use generic classes?

Suggested Practices

To master the system types and collections exam objective, complete the following tasks.

Manage a Group of Associated Data in a .NET Framework Application by Using Collections

For this task, you should complete at least Practices 1 and 2 to gain experience using collections. For a better understanding of the performance implications of using the *BitArray* collection instead of the *BitVector32* structure, complete Practice 3 as well.

- **Practice 1** Create an instance of *ArrayList* and add several instances of your own custom class to it. Next, sort the array in at least two different ways.
- **Practice 2** Create a console application that creates instances of each of the different dictionary classes. Populate the dictionaries and access the items both directly and by iterating through them using a *foreach* loop.
- **Practice 3** Write a simple console application that adds 20 boolean values to an instance of the *BitArray* class and then iterates through each of them using a *foreach* loop. Repeat the process 100,000 times using a *for* loop. Time how long the entire process takes by comparing *DateTime.Now* before and after the process. Next, perform the same test using *BitVector32*. Determine which is faster and whether the performance impact is significant.

Improve Type Safety and Application Performance in a .NET Framework Application by Using Generic Collections

For this task, you should complete at least Practices 1 and 2 to gain experience using generic collections. For a better understanding of the performance implications of using generic collections, complete Practice 3 as well.

- **Practice 1** Write an application that creates an instance of each of the built-in generic collection classes, adds items to each of the collections, and then displays them using a *foreach* loop.
- **Practice 2** Using a custom class that you created for real-world use, create a class that acts as a collection of your custom class objects and is derived from the generic *Dictionary<T,U>* class.

- **Practice 3** Write a simple console application that performs hundreds of thousands of *Push* and *Pop* operations with the nongeneric and generic versions of the *Stack* class. Time how long it takes for both the nongeneric and generic versions and determine whether the generic version is actually faster.

Manage Data in a .NET Framework Application by Using Specialized Collections

For this task, you should complete at least Practice 1. For a better understanding of the performance implications of using specialized collections, complete Practice 2 as well.

- **Practice 1** Write an application that creates an instance of each of the built-in specialized collection classes, adds items to each of the collections, and then displays them using a *foreach* loop.
- **Practice 2** Write a simple console application that adds hundreds of thousands of strings to an instance of the *StringCollection* class and then iterates through each of them using a *foreach* loop. Time how long the process takes by comparing *DateTime.Now* before and after it completes. Next, perform the same process using the generic version of *List<T>*, typed for the *string* class. Determine which is faster and whether the performance impact is significant.

Take a Practice Test

The practice tests on this book's companion CD offer many options. For example, you can test yourself on just the content covered in this chapter, or you can test yourself on all the 70-536 certification exam content. You can set up the test so that it closely simulates the experience of taking a certification exam, or you can set it up in study mode so that you can look at the correct answers and explanations after you answer each question.

MORE INFO Practice tests

For details about all the practice test options available, see the section "How to Use the Practice Tests," in the Introduction of this book.

Chapter 10

Logging and Systems Management

Real-world applications, especially those deployed in IT environments, must be manageable. Making an application manageable involves allowing systems administrators to monitor and troubleshoot the application. The .NET Framework provides the *System.Diagnostics* namespace to allow you to write events to the event log, create debug and trace information, and provide performance counters.

IT departments also regularly need internal tools that analyze computer status or respond to changes in the operating system. Windows Management Instrumentation (WMI) provides these capabilities, and the .NET Framework provides a useful WMI interface.

Exam objectives in this chapter:

- Manage an event log by using the *System.Diagnostics* namespace.
- Manage system processes and monitor the performance of a .NET Framework application by using the diagnostics functionality of the .NET Framework.
- Debug and trace a .NET Framework application by using the *System.Diagnostics* namespace.
- Embed management information and events into a .NET Framework application.

Lessons in this chapter:

- Lesson 1: Logging Application State 401
- Lesson 2: Working with Performance Counters 416
- Lesson 3: Managing Computers 427

Before You Begin

This book assumes that you have at least two to three years of experience developing Web-based, Microsoft Windows-based, or distributed applications using the .NET Framework. Candidates should have a working knowledge of Microsoft Visual Studio.

Before you begin, you should be familiar with Microsoft Visual Basic or C# and be comfortable with the following tasks:

- Creating Console and Windows Presentation Foundation (WPF) applications in Visual Studio using Visual Basic or C#
- Adding namespaces and system class library references to a project
- Running a project in Visual Studio

Lesson 1: Logging Application State

Systems administrators rely heavily on the *Windows event log*, a central repository for information about operating system and application activities and errors. For example, Windows adds events each time the operating system starts or shuts down. Applications typically add events when users log on or off, when users change important settings, or when serious errors occur.

By taking advantage of the Windows event log (rather than creating a text-based log file), you allow systems administrators to use their existing event management infrastructure. Most enterprise IT departments have software in place to monitor event logs for important events and forward those events to a central help desk for further processing. Using the Windows event log saves you from writing custom code to support these capabilities.

This lesson describes how to add events, read the event log, and create custom event logs.

After this lesson, you will be able to:

- Read and write events
- Log debugging and trace information

Estimated lesson time: 45 minutes

Reading and Writing Events

Systems administrators use the Windows event log to monitor and troubleshoot the operating system. By adding events to the event log, you can provide systems administrators with useful details about the inner workings of your application without directly displaying the information to the user. Because many IT departments have an event management infrastructure that aggregates events, the simple act of adding events to the event log can allow your application to be monitored in enterprise environments.

How to View the Event Logs

Use the Event Viewer snap-in to view event logs. You can open the Event Viewer snap-in by following these steps in Windows Vista:

1. Click Start, right-click Computer, and then click Manage. Respond to the User Account Control (UAC) prompt if it appears.
2. Expand the Computer Management, System Tools, and Event Viewer nodes.
3. Browse the subfolders to select an event log.

Recent versions of Windows include the following three event logs (among other less frequently used event logs, depending on the version of Windows and the components installed), located within Event Viewer\Windows Logs in Windows Vista:

- **System** Stores all non-security-related operating system events.
- **Security** Stores auditing events, including user logons and logoffs. If nonstandard auditing is enabled, the Security event log can store events when users access specific files or registry values. Applications cannot write to the Security event log.
- **Application** Originally intended to store all events from all applications that do not create an application-specific event log.

How to Register an Event Source

Events always include a source, which identifies the application that generated the event. Before you log events, you must register your application as a source.

Adding an event source requires administrative privileges. Because Windows Vista does not run programs with administrative privileges by default, adding an event source is best done during the setup process (which typically does have administrative privileges).

If your application is not running as an administrator, you can register an event source manually by following these steps:

1. Log on as an administrator to the application server.
2. Start the registry editor by running Regedit.exe.
3. Locate the following registry subkey:

HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\Eventlog\Application

4. Right-click the Application subkey, click New, and then click Key.
5. Type the name of your event source for the key name (for example, **My Application**), and then press Enter.
6. Close the registry editor.

To create an event log source programmatically, call the static *EventLog.CreateEventSource* method with administrative privileges. You can then create events with the registered source. The following code sample determines whether a source already

exists and registers the event source with the Application event log if the source does not yet exist:

```
' VB
If Not EventLog.SourceExists("My Application") Then
 EventLog.CreateEventSource("My Application", "Application")
End If

// C#
if (!EventLog.SourceExists("My Application"))
 EventLog.CreateEventSource("My Application", "Application");
```

You can also use *EventLog.CreateEventSource* to create a custom event log, simply by specifying the name. For example, the following code sample creates an event log named My Log and registers a source named My App:

```
' VB
If Not EventLog.Exists("My Log") Then
 EventLog.CreateEventSource("My App", "My Log")
End If

// C#
if (!EventLog.Exists("My Log"))
 EventLog.CreateEventSource("My App", "My Log");
```

In the Windows Vista Event Viewer snap-in, the custom event log appears under Applications And Services Logs. Because calling *EventLog.CreateEventSource* requires administrative privileges, you should call it during your application's setup procedure.

How to Log Events

Once your application is registered as a source, you can add an event by using an instance of the *EventLog* class (in the *System.Diagnostics* namespace), defining the *EventLog.Source* property, and then calling the *EventLog.WriteEntry* method. *EventLog*.*WriteEntry* supports the following parameters:

- **message** A text message that should describe the condition as thoroughly as possible.
- **type** The *EventLogEntryType* enumeration, which can be *Information*, *Warning*, *Error*, *FailureAudit* (used when a user is denied access to a resource), or *SuccessAudit* (used when a user is allowed access to a resource).
- **eventID** A number that uniquely identifies the event type. Administrators might use this to search for specific events. You can create your own application-specific event IDs.

- **category** A number that identifies the event category. Like the event ID, this is application-specific.
- **rawData** A byte array that you can provide if you want to give administrators more information about the event.

The following code sample adds an event to the Application event log, assuming that the source “My Application” has already been registered with the Application event log:

```
' VB
Dim myLog As New EventLog("Application")
myLog.Source = "My Application"
myLog.WriteEntry("Could not connect", EventLogEntryType.Error, 1001, 1S)

// C#
EventLog myLog = new EventLog("Application");
myLog.Source = "My Application";
myLog.WriteEntry("Could not connect", EventLogEntryType.Error, 1001, 1);
```

How to Read Events

To read events, create an *EventLog* instance. Then, access the *EventLog.Entries* collection. The following application displays all Application events to the console:

```
' VB
Dim myLog As New EventLog("Application")
For Each entry As EventLogEntry In myLog.Entries
 Console.WriteLine(entry.Message)
Next

// C#
EventLog myLog = new EventLog("Application");
foreach (EventLogEntry entry in myLog.Entries)
 Console.WriteLine(entry.Message);
```

Real World

Tony Northrup

Whether you’re a developer, systems administrator, or user, you’ve been frustrated by ambiguous error messages at some point. For example, I have this error message in my Application event log: “Faulting application, version, faulting module, version 0.0.0.0, fault address 0x00000000”. Good luck fixing the problem based on that!

To avoid this frustration and to facilitate troubleshooting, good developers provide very detailed error messages. Although this is a very user-friendly practice, it can also weaken the security of your application if you list confidential information like usernames, passwords, or connection strings.

Logging Debugging and Trace Information

Often, during the development process, developers write messages to the console or display dialog boxes to track the application's processes. Although this information can be useful, you wouldn't want it to appear in a production application. To add debug-only code that will not run in release builds, you can use the *System.Diagnostics.Debug* class.

Use the static *Debug.Indent* method to cause all subsequent debugging output to be indented. Use the static *Debug.Unindent* method to remove an indent. Set the *Debug.IndentSize* property to specify the number of spaces with each indent (the default is four), and set the *Debug.IndentLevel* property to specify an indentation level.

The following code sample demonstrates how to use the *Debug* class to mark the beginning and end of an application. If you build this code in Visual Studio with the build type set to Debug, you will see the Starting Application and Ending Application messages. If you build this code with the build type set to Release, you will not see those messages. However, you will still see the "Hello, world!" message:

```
'VB
Debug.Listeners.Add(New ConsoleTraceListener())
Debug.AutoFlush = True
Debug.Indent()
Debug.WriteLine("Starting application")
Console.WriteLine("Hello, world!")
Debug.WriteLine("Ending application")
Debug.Unindent()

//C#
Debug.Listeners.Add(new ConsoleTraceListener());
Debug.AutoFlush = true;
Debug.Indent();
Debug.WriteLine("Starting application");
Console.WriteLine("Hello, world!");
Debug.WriteLine("Ending application");
Debug.Unindent();
```

Debug.Write and *Debug.WriteLine* function exactly the same as *Console.Write* and *Console.WriteLine*. To reduce the amount of code that you need to write, the *Debug*

class adds the *WriteIf* and *WriteLineIf* methods, each of which accepts a boolean value as the first parameter and writes the output only if the value is *True*.

Debug.Assert also accepts a boolean condition. In general, you should use assertions to verify something that you know should *always* be true. For example, in a financial application, you might use an assertion to verify that the due date of a bill is after the year 2000. If an assertion fails, the Common Language Runtime (CLR) stops program execution and displays a dialog box similar to that shown in Figure 10-1. You should not use asserts in production applications.

Figure 10-1 A failed call to *Debug.Assert*

Debug.AutoFlush determines whether debug output is written immediately. If you always want *Debug* output to be displayed immediately (the most common option), set *Debug.AutoFlush* to *True*. If you want to store *Debug* output and display it all at once (such as when an application exits), set *Debug.AutoFlush* to *False* and call *Debug.Flush* to write the output.

Using Trace

The *Trace* class functions almost identically to the *Debug* class. However, calls to *Trace* are executed in both Debug and Release builds. Therefore, use the *Debug* class to write messages only in the Debug build, and use the *Trace* class to write messages regardless of the build type. For example, consider the following code sample:

```
'VB
Debug.Listeners.Add(New ConsoleTraceListener())
Debug.AutoFlush = True
Debug.Indent()
```

```
Debug.WriteLine("Debug: Starting application")
Trace.WriteLine("Trace: Starting application")

Console.WriteLine("Hello, world!")

Debug.WriteLine("Debug: Ending application")
Trace.WriteLine("Trace: Ending application")

//C#
Debug.Listeners.Add(new ConsoleTraceListener());
Debug.AutoFlush = true;
Debug.Indent();

Debug.WriteLine("Debug: Starting application");
Trace.WriteLine("Trace: Starting application");

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

Debug.WriteLine("Debug: Ending application");
Trace.WriteLine("Trace: Ending application");
```

This code sample generates the following output in a Debug build:

```
Debug: Starting application
Trace: Starting application
Hello, world!
 Debug: Ending application
 Trace: Ending application
```

The code sample generates the following, shorter output in a Release build. Notice that the output is not indented because the call to *Debug.Indent* was not executed:

```
Trace: Starting application
Hello, world!
Trace: Ending application
```

Properties that you configure for the *Debug* class also apply to the *Trace* class. For example, if you add a listener to the *Debug* class, you do not need to add the same listener to the *Trace* class.

Using Listeners

By default, *Debug* and *Trace* write to the Output window in Visual Studio (if you are running the application directly from Visual Studio) because they have a default listener: *DefaultTraceListener*. This allows you to view trace output without directly affecting the application's user interface.

If viewing debug and trace output in the Output window is not sufficient, you can also add the following listeners to the *Debug.Listeners* collection:

- **ConsoleTraceListener** Sends output to the console or the standard error stream.
- **TextWriterTraceListener** Sends output to a text file or a stream. Use *Console.Out* to write output to the console.
- **XmlWriterTraceListener** Sends output to an Extensible Markup Language (XML) file using a *TextWriter* or *Stream* instance. This is useful for creating log files.
- **EventSchemaListener** Sends output to an XML schema-compliant log file. This is useful only if you need output to comply to an existing schema.
- **DelimitedListTraceListener** Sends output to a delimited text file. You can configure the delimiter using the *DelimitedListTraceListener.Delimiter* property.
- **EventLogTraceListener** Writes output to the event log. Each time output is flushed, a separate event is generated. To avoid generating large numbers of events (and possibly affecting performance) set *Debug.AutoFlush* to *False*.

Configuring Debugging Using a .config File

Often, it's useful to allow users to view trace output. For example, they might be able to use the trace output to isolate a problem or to provide detailed information to you about the internal workings of the application in a production environment. To allow users to enable tracing, add the *<system.diagnostics>* section to your application's .config file.

The following .config file configures a console trace listener and provides instructions for users that allow them to enable tracing selectively:

```
<configuration>
  <system.diagnostics>
 <trace autoflush="false" indentsize="4">
 <listeners>
 <add name="configConsoleListener"
 type="System.Diagnostics.ConsoleTraceListener" />
 </listeners>
 </trace>
 <switches>
 <!-- This switch controls data messages. In order to receive
 data trace messages, change value="0" to value="1" -->
 <add name="DataMessagesSwitch" value="0" />
 <!-- This switch controls general messages. In order to
 receive general trace messages change the value to the
 appropriate level. "1" gives error messages, "2" gives
 errors and warnings, "3" gives more detailed error
 information, and "4" gives verbose trace information -->
 </switches>
  </system.diagnostics>
</configuration>
```

```
<add name="TraceLevelSwitch" value="0" />
</switches>
</system.diagnostics>
<configuration>
```

The following .config file directs tracing output to a text file and removes the default listener. Notice that you use the *initializeData* attribute when adding the listener to specify the output file—this is true for other listeners that require a filename as well:

```
<configuration>
<system.diagnostics>
 <trace autoflush="false" indentsize="4">
 <listeners>
 <add name="TextTraceListener"
 type="System.Diagnostics.TextWriterTraceListener"
 initializeData="output.txt" />
 <remove name="Default" />
 </listeners>
 </trace>
</system.diagnostics>
<configuration>
```

Lab: Working with Event Logs

In this lab, you will create a WPF application that adds events to a custom event log.

Exercise 1: Create an Event Log and Log an Event

In this exercise, you must create a solution that includes three projects: a WPF application, a class derived from *Installer*, and a Setup project. You must create a Setup project to add the custom event log during the setup process because the user typically has administrative credentials only during setup.

1. Use Visual Studio to create a new WPF Application project named LoggingApp in either Visual Basic.NET or C#.
2. In the Extensible Application Markup Language (XAML) for the LoggingApp window, add an event handler for the *Loaded* event. The XAML now resembles the following:

```
<Window x:Class="LoggingApp.Window1"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Loaded="Window_Loaded"
 Title="Window1" Height="300" Width="300">
 <Grid>
 </Grid>
</Window>
```

3. In the code file, add the `System.Diagnostics` namespace. Then implement the `Loaded` event handler to add an event indicating that the application has started. Add the event to a custom event log named `LoggingApp Log` with a source of `LoggingApp`. The following code demonstrates how to do this:

```
' VB
Dim myLog As New EventLog("LoggingApp Log")
myLog.Source = "LoggingApp"
myLog.WriteEntry("LoggingApp started!", _
 EventLogEntryType.Information, 1001)

// C#
EventLog myLog = new EventLog("LoggingApp Log");
myLog.Source = "LoggingApp";
myLog.WriteEntry("LoggingApp started!",
 EventLogEntryType.Information, 1001);
```

4. Add a new project to the solution using the Class Library template, and name it `LoggingAppInstaller`.
5. In the `LoggingAppInstaller` namespace, derive a custom class named `InstallLog` from the `Installer` class. As described in Lesson 3 of Chapter 9, “Installing and Configuring Applications,” implement the `Install`, `Rollback`, and `Uninstall` methods to add and remove an event log named `LoggingApp` and a source named `LoggingAppSource`. Note that you need to add a reference to the `System.Configuration.Install` dynamic-link library (DLL). The following code sample demonstrates how to write the code:

```
' VB
Imports System.Diagnostics
Imports System.Configuration.Install
Imports System.ComponentModel
Imports System.Collections

<RunInstaller(True)> _
Public Class InstallLog
 Inherits Installer
 Public Sub New()
 MyBase.New()
 End Sub

 Public Overrides Sub Commit( _
 ByVal mySavedState As IDictionary)
 MyBase.Commit(mySavedState)
 End Sub

 Public Overrides Sub Install( _
 ByVal stateSaver As IDictionary)
 MyBase.Install(stateSaver)
 End Sub
```

```
If Not EventLog.Exists("LoggingApp Log") Then
 EventLog.CreateEventSource("LoggingApp", "LoggingApp Log")
End If
End Sub

Public Overrides Sub Uninstall( _
 ByVal savedState As IDictionary)
 MyBase.Uninstall(savedState)
 RemoveLog()
End Sub

Public Overrides Sub Rollback( _
 ByVal savedState As IDictionary)
 MyBase.Rollback(savedState)
 RemoveLog()
End Sub

Public Sub RemoveLog()
 If EventLog.Exists("LoggingApp Log") Then
 EventLog.DeleteEventSource("LoggingApp")
 EventLog.Delete("LoggingApp Log")
 End If
End Sub
End Class

// C#
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

using System.Diagnostics;
using System.Configuration.Install;
using System.ComponentModel;
using System.Collections;

namespace LoggingAppInstaller
{
 [RunInstaller(true)]
 public class InstallLog : Installer
 {
 public InstallLog()
 : base()
 {

 }

 public override void Commit(IDictionary mySavedState)
 {
 base.Commit(mySavedState);
 }
 }
}
```

```
public override void Install(IDictionary stateSaver)
{
 base.Install(stateSaver);
 if (!EventLog.Exists("LoggingApp Log"))
 EventLog.CreateEventSource(
 "LoggingApp", "LoggingApp Log");
}

public override void Uninstall(IDictionary savedState)
{
 base.Uninstall(savedState);
 RemoveLog();
}

public override void Rollback(IDictionary savedState)
{
 base.Rollback(savedState);
 RemoveLog();
}

public void RemoveLog()
{
 if (EventLog.Exists("LoggingApp Log"))
 {
 EventLog.DeleteEventSource("LoggingApp");
 EventLog.Delete("LoggingApp Log");
 }
}
```

6. Add a Setup project to your solution named LoggingApp Setup.
7. Right-click Application Folder in the left pane, click Add, and then click Project Output. In the Add Project Output Group dialog box, click Primary Output for the LoggingApp project and then click OK.
8. Right-click Primary Output From LoggingApp, and then click Create Shortcut To Primary Output From LoggingApp. Name the shortcut LoggingApp and then drag it to the User's Programs Menu folder.
9. Add custom actions to the Setup Project to call the appropriate *InstallLog* methods. Right-click LoggingApp Setup in Solution Explorer, click View, and then click Custom Actions.
10. Right-click Install and then click Add Custom Action. In the Select Item In Project dialog box, double-click Application Folder and then click Add Output. In the Add Project Output Group dialog box, click the Project drop-down list, click LoggingAppInstaller, select Primary Output, and then click OK. Then, click OK again. Accept the default name, and notice that the *InstallerClass* property for the primary output is set to *True*.

11. Right-click Rollback and then click Add Custom Action. In the Select Item In Project dialog box, double-click Application Folder, click Primary Output From LoggingAppInstaller, and then click OK.
12. Repeat step 11 to add the LoggingAppInstaller DLL for the Uninstall custom action.
13. Build your solution. Right-click LoggingApp Setup in Solution Explorer, and then click Build.
14. Open the LoggingApp Setup build destination folder and double-click LoggingApp Setup.msi to start the installer. Accept the default settings to install the application. If you are running Windows Vista, respond appropriately when User Account Control (UAC) prompts you for administrative credentials.
15. Click Start, click All Programs, and then click LoggingApp to start the program. Then, close the window.
16. Open Event Viewer. In Windows Vista, you can do this by clicking Start, right-clicking Computer, and then clicking Manage. Respond to the UAC prompt, expand System Tools, and select Event Viewer.
17. Navigate to Event Viewer, Applications And Services Logs, and LoggingApp Log to verify that the new event log exists. Notice the single event in the event log, indicating that LoggingApp started.
18. Uninstall LoggingApp using the Programs And Features tool in Control Panel.
19. Close and reopen Event Viewer. Notice that LoggingApp Log has been removed.

Lesson Summary

- Before you can add events, you must register an event source by calling *EventLog.CreateEventSource*. You can then call *EventLog.WriteEntry* to add events. Read events by creating an instance of the *EventLog* class and accessing the *EventLog.Entries* collection.
- Use the *Debug* and *Trace* classes to log the internal workings of your application for troubleshooting purposes. *Debug* functions only in Debug releases. *Trace* can function with any release type. Users can configure listeners for *Debug* and *Trace* using the .config files.

Lesson Review

You can use the following questions to test your knowledge of the information in Lesson 1, “Logging Application State.” The questions are also available on the companion CD if you prefer to review them in electronic form.

NOTE Answers

Answers to these questions and explanations of why each answer choice is right or wrong are located in the “Answers” section at the end of the book.

1. You are creating a custom installer for an application that needs to add events to the Application event log. Which of the following do you need to do during the setup process?
 - A. Call *EventLog.CreateEventSource*
 - B. Call *EventLog.Create*
 - C. Call *EventLog.GetEventLogs*
 - D. Call *EventLog.WriteEntry*
2. You are creating a custom tool for your IT department that analyzes failure audits generated by the operating system. Which event log should you examine?
 - A. Application
 - B. System
 - C. Security
 - D. Setup
3. When running a Debug build of an application, you want to display a dialog box if the result of a calculation (stored in the *result* integer) is less than zero. Which of the following methods does this correctly?
 - A. Debug.Assert(*result* >= 0, “Result error”)
 - B. Trace.Assert(*result* >= 0, “Result error”)
 - C. Debug.WriteLine(*result* >= 0, “Result error”)
 - D. Trace.WriteLine(*result* >= 0, “Result error”)
4. You are creating a Console application, and you want *Debug* and *Trace* output displayed directly to the console. Which code sample does this correctly?
 - A.

```
'VB
Debug.Listeners.Add(New DefaultTraceListener())
Debug.AutoFlush = True

//C#
Debug.Listeners.Add(new DefaultTraceListener ());
Debug.AutoFlush = true;
```

B.

```
'VB
Debug.Listeners.Add(New ConsoleTraceListener())
Debug.AutoFlush = True

//C#
Debug.Listeners.Add(new ConsoleTraceListener());
Debug.AutoFlush = true;
```

C.

```
'VB
Debug.Listeners.Add(New EventLogTraceListener())
Debug.AutoFlush = True

//C#
Debug.Listeners.Add(new EventLogTraceListener());
Debug.AutoFlush = true;
```

D.

```
'VB
Debug.Listeners.Add(New XmlWriterTraceListener())
Debug.AutoFlush = True

//C#
Debug.Listeners.Add(new XmlWriterTraceListener());
Debug.AutoFlush = true;
```

Lesson 2: Working with Performance Counters

For years, administrators have used performance counters to monitor the performance of computers, networks, and applications. Developers have also used performance counters to help identify bottlenecks in their application's performance.

With the *System.Diagnostics* namespace in the .NET Framework, you can add custom performance counters and update the performance data from within your application. Then, you or an administrator can monitor any aspect of your application's performance, which can be useful for performance tuning and troubleshooting.

This lesson describes how to monitor standard and custom performance counters and how to add and update custom performance counters.

After this lesson, you will be able to:

- Monitor performance counters
- Add custom performance counters
- Provide performance counter data

Estimated lesson time: 25 minutes

Monitoring Performance Counters

Windows includes hundreds of performance counters that allow you to monitor the operating system's activities in real time. You can view these counters using the Performance snap-in. In Windows Vista, you can access the Performance snap-in from within the Computer Management console by following these steps:

1. Click Start, right-click Computer, and then click Manage. Respond to the UAC prompt if it appears.
2. In the Computer Management console, expand System Tools, Reliability And Performance, and Monitoring Tools, and then select Performance Monitor.
3. On the Performance Monitor toolbar, click the button marked with a green plus sign to add a counter.

The Add Counters dialog box appears, as shown in Figure 10-2.

4. In the Available Counters list, expand a category name and then click a counter. If required, select an instance and click Add.

Figure 10-2 Adding a performance counter

5. Repeat step 4 to add more counters.
6. Click OK to begin monitoring the counters in real time.

The Performance snap-in displays the values for the counters you selected.

To monitor performance counters within a program, create an instance of *PerformanceCounter* by specifying the performance object, counter, and (if required) the instance. You can determine the names of these parameters, and whether an instance is required, by using the Performance snap-in. Then call the *PerformanceCounter.NextValue* method to reset the counter. Make a second call to *PerformanceCounter.NextValue* to retrieve the performance data. Depending on the counter, the performance data might be averaged over the time passed between calls to *PerformanceCounter.NextValue*.

The following code sample, which requires both the *System.Diagnostics* and *System.Threading* namespaces, displays the current processor utilization averaged over a period of 1 second:

```
'VB
' Create a PerformanceCounter object that measures processor time
Dim pc As New PerformanceCounter("Processor", "% Processor Time", "_Total")
```

```

' Reset the performance counter
pc.NextValue()

' Wait one second
Thread.Sleep(1000)

' Retrieve the processor usage over the past second
Console.WriteLine(pc.NextValue())

//C#
// Create a PerformanceCounter object that measures processor time
PerformanceCounter pc = new
 PerformanceCounter("Processor", "% Processor Time", "_Total");

// Reset the performance counter
pc.NextValue();

// Wait one second
Thread.Sleep(1000);

// Retrieve the processor usage over the past second
Console.WriteLine(pc.NextValue());

```

The first call to *PerformanceCounter.NextValue* always returns zero; therefore, it is always meaningless. Only subsequent calls contain useful data. The following code illustrates this by showing the datagrams sent per second:

```

'VB
Dim pc As New PerformanceCounter("IPv4", "Datagrams/sec")
For i As Integer = 0 To 9

 Console.WriteLine(pc.NextValue())
Next

//C#
PerformanceCounter pc = new PerformanceCounter("IPv4", "Datagrams/sec");

for (int i = 0; i < 10; i++)
{
 Console.WriteLine(pc.NextValue());
}

```

The output resembles the following, showing that the network interface was receiving 100 to 220 datagrams per second:

```

0
136.4877
213.3919
210.881
106.4458
186.9752

```

```
208.2334  
172.8078  
127.5594  
219.6767
```

Because the IPv4\Datagrams/sec counter is averaged over 1 second, you can query it repeatedly and always retrieve the previous second's average. If you queried the Processor%\ Processor Time_Total counter repeatedly, the results would resemble the following because repeatedly querying the value results in the instantaneous utilization. In the case of a computer processor, in any given instant, the processor is either idle or fully utilized—values between 0 and 100 occur only when examining the utilization over a period of time:

```
0  
100  
100  
100  
100  
100  
0  
0  
100  
100
```

Adding Custom Performance Counters

If you want to provide performance data generated by your application, you should create a custom performance counter category and then add the counters to that category. You can't add performance counters to a built-in category.

To add a custom performance counter category and a single counter, call the static *PerformanceCounterCategory.Create* method. Provide the category name, a description of the category, a name for the counter, and a description of the counter. The following code sample demonstrates this:

```
'VB  
PerformanceCounterCategory.Create("CategoryName", "CounterHelp", _  
 PerformanceCounterCategoryType.MultiInstance, "CounterName", _  
 "CounterHelp")  
  
//C#  
PerformanceCounterCategory.Create("CategoryName", "CounterHelp",  
 PerformanceCounterCategoryType.MultiInstance, "CounterName",  
 "CounterHelp");
```

Note the third parameter: the *PerformanceCounterCategoryType* enumeration. You should specify *SingleInstance* if the counter definitely has only one instance. Specify

MultiInstance if the counter might have multiple instances. For example, because computers might have two or more processors, counters that display processor status are always *MultiInstance*.

If you want to add multiple counters to a single category, create an instance of *CounterCreationDataCollection* and add multiple *CounterCreationData* objects to the collection. The following code sample demonstrates this:

```
'VB
Dim counters As CounterCreationDataCollection = New CounterCreationDataCollection
counters.Add(New CounterCreationData("Sales", _
 "Number of total sales", PerformanceCounterType.NumberOfItems64))
counters.Add(New CounterCreationData("Active Users", _
 "Number of active users", PerformanceCounterType.NumberOfItems64))
counters.Add(New CounterCreationData("Sales value", _
 "Total value of all sales", PerformanceCounterType.NumberOfItems64))
PerformanceCounterCategory.Create("MyApp Counters", _
 "Counters describing the performance of MyApp", _
 PerformanceCounterCategoryType.SingleInstance, counters)

//C#
CounterCreationDataCollection counters = new CounterCreationDataCollection();
counters.Add(new CounterCreationData("Sales",
 "Number of total sales", PerformanceCounterType.NumberOfItems64));
counters.Add(new CounterCreationData("Active Users",
 "Number of active users", PerformanceCounterType.NumberOfItems64));
counters.Add(new CounterCreationData ("Sales value",
 "Total value of all sales", PerformanceCounterType.NumberOfItems64));
PerformanceCounterCategory.Create("MyApp Counters",
 "Counters describing the performance of MyApp",
 PerformanceCounterCategoryType.SingleInstance, counters);
```

To check whether a category already exists, use the *PerformanceCounterCategory.Exists* method. To remove an existing category, call *PerformanceCounterCategory.Delete*.

You should add performance counters during an application's setup process for two reasons. First, adding performance counters requires administrative privileges. Second, the operating system requires a few moments to refresh the list of performance counters. Therefore, they might not be accessible the moment you add the counters. However, the typical delay between installing an application and running the application is generally sufficient.

Providing Performance Counter Data

After you create a custom performance counter, you can update the data as needed. You don't need to update it constantly—just when the value changes. Performance

counter data is sampled only every 400 milliseconds, so if you update the value more frequently than that, it won't improve the accuracy significantly.

To update a performance counter, create a *PerformanceCounter* object just as you would for reading a performance counter value. However, you must set the *ReadOnly* property to *false*. You can do this using the overloaded *PerformanceCounter* constructor that takes a boolean parameter, as shown here, or you can set the *ReadOnly* property after creating the object:

```
'VB
Dim pc As PerformanceCounter = New PerformanceCounter( _
 "MyApp Counters", "Sales", False)

//C#
PerformanceCounter pc = new PerformanceCounter(
 "MyApp Counters", "Sales", false);
```

After creating the *PerformanceCounter* object, you can set the value directly by defining the *RawValue* property. Alternatively, you can call the thread-safe *Decrement*, *Increment*, and *IncrementBy* methods to adjust the value relative to the current value. The following code sample demonstrates how to use each of these methods:

```
'VB
Dim pc As PerformanceCounter = New PerformanceCounter( _
 "MyApp Counters", "Sales", False)
pc.RawValue = 7
pc.Decrement
pc.Increment
pc.IncrementBy(3)

//C#
PerformanceCounter pc = new PerformanceCounter(
 "MyApp Counters", "Sales", false);
pc.RawValue = 7;
pc.Decrement();
pc.Increment();
pc.IncrementBy(3);
```

PerformanceCounter.Increment and *PerformanceCounter.Decrement* are thread-safe, but they're much slower than simply updating *PerformanceCounter.RawValue*. Therefore, you should use *PerformanceCounter.Increment* and *PerformanceCounter.Decrement* only when multiple threads might update the performance counter simultaneously.

Lab: Providing Performance Data

In this lab, you will create an application that provides performance data that systems administrators can use to monitor the application's performance.

Exercise 1: Create and Update Performance Counters

In this exercise, you will create a solution that includes three projects: a WPF application, a class derived from *Installer*, and a Setup project. You must create a Setup project to add the custom performance counter during the setup process because the user typically has administrative credentials only during setup. The application that you create will record the number of times the user has clicked a button in a custom performance counter.

1. Use Visual Studio to create a new WPF Application project named *PerfApp* in either Visual Basic .NET or C#.
2. Add a single *Label* control named *counterLabel* and a single *Button* control named *counterButton* to the form. Double-click *counterButton* to edit the *Click* event handler.
3. In the code file, add the *System.Diagnostics* namespace. Then write code in the *counterButton.Click* event handler to increment the *PerfApp\Clicks* counter and display the current value in *counterLabel*. The following code demonstrates how to do this:

```
' VB
Dim pc As New PerformanceCounter("PerfApp", "Clicks", False)
pc.Increment()
counterLabel.Content = pc.NextValue().ToString()

// C#
PerformanceCounter pc = new PerformanceCounter("PerfApp", "Clicks", false);
pc.Increment();
counterLabel.Content = pc.NextValue().ToString();
```

4. Add a new project to the solution using the Class Library template. Name the project *PerfAppInstaller*.
5. In the *PerfAppInstaller* namespace, derive a custom class named *InstallCounter* from the *Installer* class. As described in Lesson 3 of Chapter 9, implement the *Install*, *Rollback*, and *Uninstall* methods to add and remove a performance category named *PerfApp* and a counter named *Clicks*. You need to add a reference to the *System.Configuration.Install* DLL. The following code sample demonstrates how to write the code:

```
' VB
Imports System.Configuration.Install
Imports System.ComponentModel

<RunInstaller(True)> _
Public Class InstallCounter
Inherits Installer
Public Sub New()
 MyBase.New()
End Sub
```

```
Public Overloads Overrides Sub Commit( _
 ByVal mySavedState As IDictionary)
 MyBase.Commit(mySavedState)
End Sub

Public Overloads Overrides Sub Install( _
 ByVal stateSaver As IDictionary)
 MyBase.Install(stateSaver)
 If Not PerformanceCounterCategory.Exists("PerfApp") Then
 PerformanceCounterCategory.Create("PerfApp", _
 "Counters for PerfApp", _
 PerformanceCounterCategoryType.SingleInstance, _
 "Clicks", "Times the user has clicked the button.")
 End If
End Sub

Public Overloads Overrides Sub Uninstall( _
 ByVal savedState As IDictionary)
 MyBase.Uninstall(savedState)
 If PerformanceCounterCategory.Exists("PerfApp") Then
 PerformanceCounterCategory.Delete("PerfApp")
 End If
End Sub

Public Overloads Overrides Sub Rollback( _
 ByVal savedState As IDictionary)
 MyBase.Rollback(savedState)
 If PerformanceCounterCategory.Exists("PerfApp") Then
 PerformanceCounterCategory.Delete("PerfApp")
 End If
End Sub
End Class

// C#
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

using System.Diagnostics;
using System.Configuration.Install;
using System.ComponentModel;
using System.Collections;

namespace PerfAppInstaller
{
 [RunInstaller(true)]
 public class InstallCounter : Installer
 {
 public InstallCounter()
 : base()
 {
 }
 }
}
```

```
public override void Commit(IDictionary mySavedState)
{
 base.Commit(mySavedState);
}

public override void Install(IDictionary stateSaver)
{
 base.Install(stateSaver);
 if (!PerformanceCounterCategory.Exists("PerfApp"))
 PerformanceCounterCategory.Create("PerfApp",
 "Counters for PerfApp",
 PerformanceCounterCategoryType.SingleInstance,
 "Clicks",
 "Times the user has clicked the button.");
}

public override void Uninstall(IDictionary savedState)
{
 base.Uninstall(savedState);
 if (PerformanceCounterCategory.Exists("PerfApp"))
 PerformanceCounterCategory.Delete("PerfApp");
}

public override void Rollback(IDictionary savedState)
{
 base.Rollback(savedState);
 if (PerformanceCounterCategory.Exists("PerfApp"))
 PerformanceCounterCategory.Delete("PerfApp");
}
}
```

6. Add a Setup project named PerfApp Setup to your solution.
7. Right-click Application Folder in the left pane, click Add, and then click Project Output. In the Add Project Output Group dialog box, click Primary Output for the PerfApp project and click OK.
8. Right-click Primary Output From PerfApp and then click Create Shortcut To Primary Output From PerfApp. Name the shortcut PerfApp and then drag it to the User's Programs Menu folder.
9. Add custom actions to the Setup project to call the appropriate *InstallLog* methods. Right-click PerfApp Setup in Solution Explorer, click View, and then click Custom Actions.
10. Right-click Install and then click Add Custom Action. In the Select Item In Project dialog box, double-click Application Folder and then click Add Output. In the Add Project Output Group dialog box, click the Project drop-down list

and then click PerfAppInstaller. Select Primary Output, click OK and then click OK again. Accept the default name, and notice that the InstallerClass property for the primary output is set to True.

11. Right-click Rollback and then click Add Custom Action. In the Select Item In Project dialog box, double-click Application Folder. Click Primary Output From PerfAppInstaller and then click OK.
12. Repeat step 11 to add the PerfAppInstaller DLL for the Uninstall custom action.
13. Build your solution. Right-click PerfApp Setup in Solution Explorer and then click Build.
14. Open the PerfApp Setup build destination folder and double-click PerfApp Setup.msi to start the installer. Accept the default settings to install the application. If you are running Windows Vista, respond appropriately when UAC prompts you for administrative credentials.
15. Open the Performance snap-in and add the *PerfApp\Clicks* counter to monitor it in real time.
16. Leave the Performance snap-in running. Click Start, click All Programs, and then click PerfApp to start the program. Click the button several times to increment the counter. Notice that *counterLabel* displays the number of clicks and the Performance snap-in shows the value in real time.
17. Uninstall PerfApp using the Programs And Features tool in Control Panel.
18. Close and reopen the Performance snap-in. Notice that the *PerfApp* counter category has been removed.

Lesson Summary

- To monitor performance counters programmatically, create an instance of *PerformanceCounter*. Then call the *PerformanceCounter.NextValue* method to reset the counter. Make subsequent calls to *PerformanceCounter.NextValue* to retrieve the performance data.
- To add custom performance counters, call the static *PerformanceCounterCategory.Create* method. Provide the category name, a description of the category, a name for the counter, and a description of the counter.
- To provide performance counter data, create a *PerformanceCounter* object and set the *ReadOnly* property to *false*. You can then set the value directly by defining the *RawValue* property or by calling the thread-safe *Decrement*, *Increment*, and *IncrementBy* methods.

Lesson Review

You can use the following questions to test your knowledge of the information in Lesson 2, “Working with Performance Counters.” The questions are also available on the companion CD if you prefer to review them in electronic form.

NOTE Answers

Answers to these questions and explanations of why each answer choice is right or wrong are located in the “Answers” section at the end of the book.

1. You are creating a multithreaded application. You create an instance of *PerformanceCounter* named *pc* that might be referenced from multiple threads simultaneously. Which of the following calls is thread-safe? (Choose all that apply.)
 - A. *pc.RawValue* = *pc.RawValue* + 32
 - B. *pc.Increment()*
 - C. *pc.Decrement()*
 - D. *pc.Increment(12)*
2. You want to add a performance counter category with multiple counters programmatically. Which class should you use to specify the counters?
 - A. *PerformanceCounterCategory*
 - B. *CounterSample*
 - C. *CounterCreationDataCollection*
 - D. *CounterCreationData*

Lesson 3: Managing Computers

Applications often need to examine aspects of a computer, such as currently running processes and locally attached storage devices. In addition, it's often useful to respond to changes in the system status, such as a new process starting or a newly attached storage device. You can use the *Process* class and Windows Management Instrumentation (WMI) to accomplish these tasks with the .NET Framework.

After this lesson, you will be able to:

- Examine processes
- Access WMI information and respond to WMI events

Estimated lesson time: 20 minutes

Examining Processes

You can use the *Process.GetProcesses* static method to retrieve a list of current processes. The following code sample lists the process ID (PID) and process name of all processes visible to the assembly. Processes run by other users might not be visible:

```
' VB
For Each p As Process In Process.GetProcesses()
 Console.WriteLine("{0}: {1}", p.Id.ToString(), p.ProcessName)
Next

// C#
foreach (Process p in Process.GetProcesses())
 Console.WriteLine("{0}: {1}", p.Id, p.ProcessName);
```

To retrieve a specific process by ID, call *Process.GetProcessById*. To retrieve a list of processes with a specific name, call *Process.GetProcessesByName*. To retrieve the current process, call *Process.GetCurrentProcess*.

Once you create a *Process* instance, you can access a list of the modules loaded by that process using *Process.Modules* (if you have sufficient privileges). If you lack sufficient privileges (which vary depending on the process), the CLR throws a *Win32Exception*. The following code sample demonstrates how to list all processes and modules when sufficient privileges are available:

```
' VB
For Each p As Process In Process.GetProcesses()
 Console.WriteLine("{0}: {1}", p.Id.ToString(), p.ProcessName)
 Try
 For Each pm As ProcessModule In p.Modules
```

```
Console.WriteLine("{0}: {1}", pm.ModuleName, _  
 pm.ModuleMemorySize.ToString())  
 Next  
 Catch ex As System.ComponentModel.Win32Exception  
 Console.WriteLine(" Unable to list modules")  
 End Try  
 Next  
  
// C#  
foreach (Process p in Process.GetProcesses())  
{  
 Console.WriteLine("{0}: {1}", p.Id.ToString(), p.ProcessName);  
 try  
 {  
 foreach (ProcessModule pm in p.Modules)  
 Console.WriteLine("{0}: {1}", pm.ModuleName,  
 pm.ModuleMemorySize.ToString());  
 }  
 catch (System.ComponentModel.Win32Exception ex)  
 {  
 Console.WriteLine(" Unable to list modules");  
 }  
}
```

The first time you reference any *Process* property, the *Process* class retrieves and caches values for all *Process* properties. Therefore, property values might be outdated. To retrieve updated information, call the *Process.Refresh* method.

The following are some of the most useful *Process* properties:

- **BasePriority** The priority of the process.
- **ExitCode** After a process terminates, the instance of the *Process* class populates the *ExitCode* and *ExitTime* properties. The meaning of the *ExitCode* property is defined by the application, but typically zero indicates a nonerror ending, and any nonzero value indicates the application ended with an error.
- **ExitTime** The time the process ended.
- **HasExited** A boolean value that is *true* if the process has ended.
- **Id** The PID.
- **MachineName** The name of the computer on which the process is running.
- **Modules** A list of modules loaded by the process.
- **NonpagedMemorySize64** The amount of nonpaged memory allocated to the process. Nonpaged memory must be stored in RAM.

- **PagedMemorySize64** The amount of paged memory allocated to the process. Paged memory can be moved to the paging file.
- **ProcessName** The name of the process, which is typically the same as the executable file.
- **TotalProcessorTime** The total amount of processing time the process has consumed.

To start a new process, call the *Process.Start* static method and specify the name of the executable file. If you want to pass the process parameters (such as command-line parameters), pass those as a second string. The following code sample shows how to start Notepad and have it open the C:\Windows\Win.ini file:

```
' VB
Process.Start("Notepad.exe", "C:\windows\win.ini")

// C#
Process.Start("Notepad.exe", @"C:\windows\win.ini");
```

Accessing Management Information

Windows exposes a great deal of information about the computer and operating system through WMI. WMI information is useful when you need to examine the computer to determine how to set up your application, or when creating tools for systems management or inventory.

First, define the management scope by creating a new *ManagementScope* object and calling *ManagementScope.Connect*. Typically, the management scope is \\<computer_name>\root\cimv2. The following code sample, which requires the *System.Management* namespace, demonstrates how to create the management scope:

```
' VB
Dim scope As New ManagementScope("\\localhost\root\cimv2")
scope.Connect()

// C#
ManagementScope scope =
 new ManagementScope(@"\\localhost\root\cimv2");
scope.Connect();
```

You also need to create a WMI Query Language (WQL) query using an instance of *ObjectQuery*, which will be executed within the scope you specified. WQL is a subset of Structured Query Language (SQL) with extensions to support WMI event notification and other WMI-specific features. The following code sample demonstrates how to query

all objects in the `Win32_OperatingSystem` object. However, there are many different WMI objects. For a complete list, refer to WMI Classes at <http://msdn.microsoft.com/en-us/library/aa394554.aspx>.

```
' VB
Dim query As New ObjectQuery( _
 "SELECT * FROM Win32_OperatingSystem")

// C#
ObjectQuery query = new ObjectQuery(
 "SELECT * FROM Win32_OperatingSystem");
```

With the scope and query defined, you can execute your query by creating a `ManagementObjectSearcher` object and then calling the `ManagementObjectSearcher.Get` method to create a `ManagementObjectCollection` object.

```
' VB
Dim searcher As New ManagementObjectSearcher(scope, query)
Dim queryCollection As ManagementObjectCollection = searcher.Get()

// C#
ManagementObjectSearcher searcher = new ManagementObjectSearcher(scope, query);
ManagementObjectCollection queryCollection = searcher.Get();
```

Alternatively, you can use the overloaded `ManagementObjectSearcher` constructor to specify the query without creating separate scope or query objects, as the following example demonstrates:

```
' VB
Dim searcher As New ManagementObjectSearcher( _
 "SELECT * FROM Win32_LogicalDisk")
Dim queryCollection As ManagementObjectCollection = searcher.Get()

// C#
ManagementObjectSearcher searcher =
 new ManagementObjectSearcher(
 "SELECT * FROM Win32_LogicalDisk");
ManagementObjectCollection queryCollection = searcher.Get();
```

Finally, you can iterate through the `ManagementObject` objects in the `ManagementObjectCollection` and directly access the properties. The following loop lists several properties from the `ManagementObject` defined in the `Win32_OperatingSystem` example shown earlier:

```
' VB
For Each m As ManagementObject In queryCollection
 Console.WriteLine("Computer Name : {0}", m("csname"))
 Console.WriteLine("Windows Directory : {0}", m("WindowsDirectory"))
```

```
Console.WriteLine("Operating System: {0}", m["Caption"])
Console.WriteLine("Version: {0}", m["Version"])
Console.WriteLine("Manufacturer : {0}", m["Manufacturer"])
Next

// C#
foreach (ManagementObject m in queryCollection)
{
 Console.WriteLine("Computer Name : {0}", m["csname"]);
 Console.WriteLine("Windows Directory : {0}", m["WindowsDirectory"]);
 Console.WriteLine("Operating System: {0}", m["Caption"]);
 Console.WriteLine("Version: {0}", m["Version"]);
 Console.WriteLine("Manufacturer : {0}", m["Manufacturer"]);
}
```

The following code sample demonstrates how to query the local computer for operating system details:

```
'VB
' Perform the query
Dim searcher As New ManagementObjectSearcher(_
 "SELECT * FROM Win32_OperatingSystem")
Dim queryCollection As ManagementObjectCollection = searcher.Get()

' Display the data from the query
For Each m As ManagementObject In queryCollection
 ' Display the remote computer information
 Console.WriteLine("Computer Name : {0}", m["csname"])
 Console.WriteLine("Windows Directory : {0}", m["WindowsDirectory"])
 Console.WriteLine("Operating System: {0}", m["Caption"])
 Console.WriteLine("Version: {0}", m["Version"])
 Console.WriteLine("Manufacturer : {0}", m["Manufacturer"])
Next

//C#
// Perform the query
ManagementObjectSearcher searcher =
 new ManagementObjectSearcher(
 "SELECT * FROM Win32_OperatingSystem");
ManagementObjectCollection queryCollection = searcher.Get();

// Display the data from the query
foreach (ManagementObject m in queryCollection)
{
 // Display the remote computer information
 Console.WriteLine("Computer Name : {0}", m["csname"]);
 Console.WriteLine("Windows Directory : {0}", m["WindowsDirectory"]);
 Console.WriteLine("Operating System: {0}", m["Caption"]);
 Console.WriteLine("Version: {0}", m["Version"]);
 Console.WriteLine("Manufacturer : {0}", m["Manufacturer"]);
}
```

Similarly, the following code lists all disks connected to the local computer:

```
'VB
' Create a scope to identify the computer to query
Dim scope As New ManagementScope("\\localhost\root\cimv2")
scope.Connect()

' Create a query for operating system details
Dim query As New ObjectQuery("SELECT * FROM Win32_LogicalDisk")

' Perform the query
Dim searcher As New ManagementObjectSearcher(scope, query)
Dim queryCollection As ManagementObjectCollection = searcher.Get()

' Display the data from the query
For Each m As ManagementObject In queryCollection
 ' Display the remote computer information
 Console.WriteLine("{0} {1}", m("Name").ToString(), _
 m("Description").ToString())
Next

//C#
// Create a scope to identify the computer to query
ManagementScope scope = new ManagementScope(@"\\localhost\root\cimv2");
scope.Connect();

// Create a query for operating system details
ObjectQuery query =
 new ObjectQuery("SELECT * FROM Win32_LogicalDisk");

// Perform the query
ManagementObjectSearcher searcher =
 new ManagementObjectSearcher(scope, query);
ManagementObjectCollection queryCollection = searcher.Get();

// Display the data from the query
foreach (ManagementObject m in queryCollection)
{
 // Display the remote computer information
 Console.WriteLine("{0} {1}", m["Name"].ToString(),
 m["Description"].ToString());
}
```

Exam Tip The number of WMI Classes is immense. Fortunately, you don't have to be able to list them for the 70-536 exam. Instead, familiarize yourself conceptually with how to write WMI queries and retrieve the results. For a complete reference, refer to WMI Classes at <http://msdn.microsoft.com/en-us/library/aa394554.aspx>.

Waiting for WMI Events

You can also respond to WMI events, which are triggered by changes to the operating system status by creating an instance of `WqlEventQuery`. To create an instance of `WqlEventQuery`, pass the constructor an event class name, a query interval, and a query condition. Then, use the `WqlEventQuery` to create an instance of `ManagementEventWatcher`.

You can then use `ManagementEventWatcher` to either create an event handler that will be called (using `ManagementEventWatcher.EventArrived`) or wait for the next event (by calling `ManagementEventWatcher.WaitForNextEvent`). If you call `ManagementEventWatcher.WaitForNextEvent`, it returns an instance of `ManagementBaseObject`, which you can use to retrieve the query-specific results.

The following code creates a WQL event query to detect a new process, waits for a new process to start, and then displays the information about the process:

```
'VB
' Create event query to be notified within 1 second of a change
' in a service
Dim query As New WqlEventQuery("__InstanceCreationEvent", _
 New TimeSpan(0, 0, 1), "TargetInstance isa ""Win32_Process""")

' Initialize an event watcher and subscribe to events that match this query
Dim watcher As New ManagementEventWatcher(query)

' Block until the next event occurs
Dim e As ManagementBaseObject = watcher.WaitForNextEvent()

' Display information from the event
Console.WriteLine("Process {0} has been created, path is: {1}", _
 DirectCast(e("TargetInstance"), ManagementBaseObject)("Name"), _
 DirectCast(e("TargetInstance"), ManagementBaseObject)("ExecutablePath"))

' Cancel the subscription
watcher.Stop()

//C#
// Create event query to be notified within 1 second of a change
// in a service
WqlEventQuery query = new WqlEventQuery("__InstanceCreationEvent",
 new TimeSpan(0, 0, 1),
 "TargetInstance isa \\\"Win32_Process\\\"");

// Initialize an event watcher and subscribe to events that match this query
ManagementEventWatcher watcher = new ManagementEventWatcher(query);

// Block until the next event occurs
ManagementBaseObject e = watcher.WaitForNextEvent();
```

```
// Display information from the event
Console.WriteLine("Process {0} has been created, path is: {1}",
 ((ManagementBaseObject)e["TargetInstance"])["Name"],
 ((ManagementBaseObject)e["TargetInstance"])["ExecutablePath"]);

// Cancel the subscription
watcher.Stop();
```

Responding to WMI Events with an Event Handler

You can respond to the *ManagementEventWatcher.EventArrived* event to call a method each time a WMI event occurs. Your event handler must accept two parameters: an *object* parameter and an *EventArgs* parameter. *EventArgs.NewEvent* is a *ManagementBaseObject* that describes the event.

The following Console application demonstrates how to handle WMI events asynchronously. It performs the exact same task as the previous code sample:

```
'VB
Sub Main()
 Dim watcher As ManagementEventWatcher = Nothing

 Dim receiver As New EventReceiver()

 ' Create the watcher and register the callback.
 watcher = GetWatcher(New EventArrivedEventHandler( _
 AddressOf receiver.OnEventArrived))

 ' Watcher starts to listen to the Management Events.
 watcher.Start()

 ' Run until the user presses a key
 Console.ReadKey()
 watcher.Stop()
End Sub

' Create a ManagementEventWatcher object.
Public Function GetWatcher(ByRef handler As EventArrivedEventHandler) _
 As ManagementEventWatcher
 ' Create event query to be notified within 1 second of a change
 ' in a service
 Dim query As New WqlEventQuery("__InstanceCreationEvent", _
 New TimeSpan(0, 0, 1), "TargetInstance isa ""Win32_Process""")

 ' Initialize an event watcher and subscribe to events that match
 ' this query
 Dim watcher As New ManagementEventWatcher(query)

 ' Attach the EventArrived property to EventArrivedEventHandler method with the required
 ' handler to allow watcher object communicate to the application.
```

```
 AddHandler watcher.EventArrived, handler
 Return watcher
End Function

Class EventReceiver
 ' Handle the event and display the ManagementBaseObject properties.
 Public Sub OnEventArrived(ByVal sender As Object, _
 ByVal e As EventArrivedEventArgs)
 ' EventArrivedEventArgs is a management event.
 Dim evt As ManagementBaseObject = e.NewEvent

 ' Display information from the event
 Console.WriteLine("Process {0} has been created, path is: {1}", _
 DirectCast(evt("TargetInstance"), _ _
 ManagementBaseObject)("Name"), _ _
 DirectCast(evt("TargetInstance"), _ _
 ManagementBaseObject)("ExecutablePath"))
 End Sub
End Class

//C#
static void Main(string[] args)
{
 ManagementEventWatcher watcher = null;

 EventReceiver receiver = new EventReceiver();

 // Create the watcher and register the callback
 watcher = GetWatcher(
 new EventArrivedEventHandler(receiver.OnEventArrived));

 // Watcher starts to listen to the Management Events.
 watcher.Start();

 // Run until the user presses a key
 Console.ReadKey();
 watcher.Stop();
}

// Create a ManagementEventWatcher object.
public static ManagementEventWatcher GetWatcher(
 EventArrivedEventHandler handler)
{
 // Create event query to be notified within 1 second of a
 // change in a service
 WqlEventQuery query = new WqlEventQuery("__InstanceCreationEvent",
 new TimeSpan(0, 0, 1),
 "TargetInstance isa \"Win32_Process\"");

 // Initialize an event watcher and subscribe to events that
 // match this query
 ManagementEventWatcher watcher = new ManagementEventWatcher(query);
```

```

// Attach the EventArrived property to
// EventArrivedEventHandler method with the
// required handler to allow watcher object communicate to
// the application.
watcher.EventArrived += new EventArrivedEventHandler(handler);
return watcher;
}

// Handle the event and display the ManagementBaseObject
// properties.
class EventReceiver
{
 public void OnEventArrived(object sender,
 EventArrivedEventArgs e)
 {
 // EventArrivedEventArgs is a management event.
 ManagementBaseObject evt = e.NewEvent;

 // Display information from the event
 Console.WriteLine("Process {0} has been created, path is: {1}",
 ((ManagementBaseObject)
 evt["TargetInstance"])["Name"],
 ((ManagementBaseObject)
 evt["TargetInstance"])["ExecutablePath"]);
 }
}

```

Lab: Create an Alarm Clock

In this lab, you create a WPF application that uses WMI events to trigger an alarm every minute.

Exercise 1: Respond to a WMI Event

In this exercise, you create a WPF application that displays a dialog box every minute by responding to WMI events when the value of the computer's clock equals zero seconds.

1. Use Visual Studio to create a new WPF Application project named Alarm, in either Visual Basic.NET or C#.
2. In the XAML, add handlers for the *Loaded* and *Closing* events, as shown in bold here:

```

<Window x:Class="Alarm.Window1"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Loaded="Window_Loaded"
 Closing="Window_Closing"
 Title="Window1" Height="300" Width="300">

```

3. Add a reference to System.Management.dll to your project. Then add the *System.Management* namespace to the code file.
4. In the window's class, declare an instance of *ManagementEventWatcher* so that it can be accessible from all methods in the class. You need to use this instance to start and stop the *EventArrived* handler:

```
' VB
Class Window1
 Dim watcher As ManagementEventWatcher = Nothing
End Class

// C#
public partial class Window1 : Window
{
 ManagementEventWatcher watcher = null;
}
```

5. Add a class and a method to handle the WMI query event by displaying the current time in a dialog box. The following code sample demonstrates this:

```
' VB
Class EventReceiver
 Public Sub OnEventArrived(ByVal sender As Object, _
 ByVal e As EventArrivedEventArgs)
 Dim evt As ManagementBaseObject = e.NewEvent

 ' Display information from the event
 Dim time As String = [String].Format("{0}:{1:00}", _
 DirectCast(evt("TargetInstance"), _
 ManagementBaseObject)("Hour"), _
 DirectCast(evt("TargetInstance"), _
 ManagementBaseObject)("Minute"))

 MessageBox.Show(time, "Current time")
 End Sub
End Class

// C#
class EventReceiver
{
 public void OnEventArrived(object sender, EventArrivedEventArgs e)
 {
 ManagementBaseObject evt = e.NewEvent;

 // Display information from the event
 string time = String.Format("{0}:{1:00}",
 ((ManagementBaseObject)evt["TargetInstance"])["Hour"],
 ((ManagementBaseObject)evt["TargetInstance"])["Minute"]);

 MessageBox.Show(time, "Current time");
 }
}
```

6. Add a method to the Window class to create a WMI event query that is triggered when the number of seconds on the computer's clock is zero. This causes the event to be triggered every minute. Then register *OnEventArrived* as the event handler. The following code demonstrates this:

```
' VB
Public Shared Function GetWatcher(ByVal handler As _
 EventArrivedEventHandler) As ManagementEventWatcher
 ' Create event query to be notified within 1 second of a
 ' change in a service
 Dim query As New WqlEventQuery("__InstanceModificationEvent", _
 New TimeSpan(0, 0, 1), _
 "TargetInstance isa 'Win32_LocalTime' AND " + _
 "TargetInstance.Second = 0")

 ' Initialize an event watcher and subscribe to events that
 ' match this query
 Dim watcher As New ManagementEventWatcher(query)

 ' Attach the EventArrived property to EventArrivedEventHandler method
 ' with the required handler to allow watcher object communicate to the
 ' application.
 AddHandler watcher.EventArrived, handler
 Return watcher
End Function

// C#
public static ManagementEventWatcher GetWatcher(
 EventArrivedEventHandler handler)
{
 // Create event query to be notified within 1 second of a change in a
 // service
 WqlEventQuery query = new WqlEventQuery("__InstanceModificationEvent",
 new TimeSpan(0, 0, 1),
 "TargetInstance isa 'Win32_LocalTime' AND " +
 "TargetInstance.Second = 0");

 // Initialize an event watcher and subscribe to events that
 // match this query
 ManagementEventWatcher watcher = new ManagementEventWatcher(query);

 // Attach the EventArrived property to EventArrivedEventHandler method
 // with the required handler to allow watcher object communicate to the
 // application.
 watcher.EventArrived += new EventArrivedEventHandler(handler);
 return watcher;
}
```

7. Finally, handle the window's *Loaded* and *Closing* events to start and stop the event handler, as follows:

```
' VB
Private Sub Window_Loaded(ByVal sender As Object, _
 ByVal e As RoutedEventArgs)
 ' Event Receiver is a user-defined class.
 Dim receiver As New EventReceiver()

 ' Here, we create the watcher and register the callback with it
 ' in one shot.
 watcher = GetWatcher(New EventArrivedEventHandler( _
 AddressOf receiver.OnEventArrived))

 ' Watcher starts to listen to the Management Events.
 watcher.Start()
End Sub

Private Sub Window_Closing(ByVal sender As Object, _
 ByVal e As System.ComponentModel.CancelEventArgs)
 watcher.Stop()
End Sub

// C#
private void Window_Loaded(object sender, RoutedEventArgs e)
{
 // Event Receiver is a user-defined class.
 EventReceiver receiver = new EventReceiver();

 // Here, we create the watcher and register the callback with it
 // in one shot.
 watcher = GetWatcher(
 new EventArrivedEventHandler(receiver.OnEventArrived));

 // Watcher starts to listen to the Management Events.
 watcher.Start();
}

private void Window_Closing(object sender,
 System.ComponentModel.CancelEventArgs e)
{
 watcher.Stop();
}
```

8. Build and run the application. When the number of seconds on your computer's clock equals zero, the *OnEventArrived* method displays a dialog box showing the current time.

Lesson Summary

- You can examine processes by calling the *Process.GetProcesses* method. To start a process, call *Process.Start*.
- To read WMI data, first define the management scope by creating a new *ManagementScope* object and calling *ManagementScope.Connect*. Then create a query using an instance of *ObjectQuery*. With the scope and query defined, you can execute your query by creating a *ManagementObjectSearcher* object and then calling the *ManagementObjectSearcher.Get* method. You can also respond to WMI events by creating an instance of *WqlEventQuery*. Then, use the *WqlEventQuery* to create an instance of *ManagementEventWatcher*. You can then use *ManagementEventWatcher* to either create an event handler or wait for the next event.

Lesson Review

You can use the following questions to test your knowledge of the information in Lesson 3, “Managing Computers.” The questions are also available on the companion CD if you prefer to review them in electronic form.

NOTE Answers

Answers to these questions and explanations of why each answer choice is right or wrong are located in the “Answers” section at the end of the book.

1. You need to retrieve a list of all running processes. Which method should you call?
 - A. *Process.GetProcessesByName*
 - B. *Process.GetCurrentProcess*
 - C. *Process.GetProcesses*
 - D. *Process.GetProcessById*
2. You need to query WMI for a list of logical disks attached to the current computer. Which code sample correctly runs the WMI query?
 - A.

```
' VB
Dim searcher As New ObjectQuery("SELECT * FROM Win32_LogicalDisk")
Dim query As ManagementObject = searcher.Get()

// C#
ObjectQuery searcher = new ObjectQuery("SELECT * FROM Win32_LogicalDisk");
ManagementObject query = searcher.Get();
```

B.

```
' VB
Dim searcher As New ManagementObjectSearcher( _
 "SELECT * FROM Win32_LogicalDisk")
Dim queryCollection As ManagementObjectCollection = searcher.Get()

// C#
ManagementObjectSearcher searcher =
 new ManagementObjectSearcher("SELECT * FROM Win32_LogicalDisk");
ManagementObject query = searcher.Get();
```

C.

```
' VB
Dim searcher As New ObjectQuery("SELECT * FROM Win32_LogicalDisk")
Dim queryCollection As ManagementObjectCollection = searcher.Get()

// C#
ObjectQuery searcher = new ObjectQuery("SELECT * FROM Win32_LogicalDisk");
ManagementObjectCollection queryCollection = searcher.Get();
```

D.

```
' VB
Dim searcher As New ManagementObjectSearcher( _
 "SELECT * FROM Win32_LogicalDisk")
Dim queryCollection As ManagementObjectCollection = searcher.Get()

// C#
ManagementObjectSearcher searcher =
 new ManagementObjectSearcher("SELECT * FROM Win32_LogicalDisk");
ManagementObjectCollection queryCollection = searcher.Get();
```

3. You are creating an application that responds to WMI events to process new event log entries. Which of the following do you need to do? (Choose all that apply.)
- A. Call the *ManagementEventWatcher.Query* method.
 - B. Create a *ManagementEventWatcher* object.
 - C. Create an event handler that accepts *object* and *ManagementBaseObject* parameters.
 - D. Register the *ManagementEventWatcher.EventArrived* handler.

Chapter Review

To practice and reinforce the skills you learned in this chapter further, you can

- Review the chapter summary.
- Review the list of key terms introduced in this chapter.
- Complete the case scenarios. These scenarios set up real-world situations involving the topics of this chapter and ask you to create a solution.
- Complete the suggested practices.
- Take a practice test.

Chapter Summary

- Before you can add events, you must register an event source by calling *EventLog.CreateEventSource*. You can then call *EventLog.WriteEntry* to add events. Read events by creating an instance of the *EventLog* class and accessing the *EventLog.Entries* collection. Use the *Debug* and *Trace* classes to log the internal workings of your application for troubleshooting purposes. *Debug* functions only in Debug releases. *Trace* can function with any release type. Users can configure listeners for *Debug* and *Trace* using the .config files.
- To monitor performance counters programmatically, create an instance of *PerformanceCounter*. To add custom performance counters, call the static *PerformanceCounterCategory.Create* method. To provide performance counter data, create a *PerformanceCounter* object and set the *ReadOnly* property to *false*.
- You can examine processes by calling the *Process.GetProcesses* method. To start a process, call *Process.Start*. To read WMI data, create a *ManagementScope* object and call *ManagementScope.Connect*. Then, create a query using an instance of *ObjectQuery*. You can also respond to WMI events by creating an instance of *WqlEventQuery*. Then use the *WqlEventQuery* to create an instance of *ManagementEventWatcher*. At this point, you can use *ManagementEventWatcher* to either create an event handler or wait for the next event.

Key Terms

Do you know what these key terms mean? You can check your answers by looking up the terms in the glossary at the end of the book.

- Windows event log
- WMI Query Language (WQL)

Case Scenarios

In the following case scenarios, you apply what you've learned about how to log application data and manage computer systems. You can find answers to these questions in the "Answers" section at the end of this book.

Case Scenario 1: Improving the Manageability of an Application

You are an application developer for the Graphic Design Institute. For the last year, you and your team have been managing the first version of an internal application named Orders. You are now identifying requirements for the second version of the application. Your manager asks you to interview key people and then answer questions about your design choices.

Interviews

The following is a list of company personnel interviewed and their statements.

- **IT Manager** “Orders v1 usually worked great. However, it was difficult to manage. Sometimes, users would complain about poor performance, and we had no way to isolate the source of the problem. Also, it would have been helpful to identify degrading performance proactively so we could take measures to prevent it from being worse. Also, we have a new event management system, and we need user logon and logoff events in the event log that we can collect for security purposes.”
- **Development Manager** “Occasionally, IT discovers what they think is a bug in the application. Unfortunately, the only way to isolate the problem is to have them document how to re-create it and then have one of my developers attempt to re-create the problem with a debugger running. It would be much more useful if we could enable a troubleshooting mode in the application to have it create a log file while running on the end-user computer. Then, we could analyze the log file and attempt to isolate the problem.”

Questions

Answer the following questions for your manager:

1. How can you meet the requirements outlined by the IT manager?
2. How can you meet the requirements outlined by the development manager?

Case Scenario 2: Collecting Information About Computers

You are an application developer working for Trey Research. Recently, an employee took confidential data out of the organization on a USB flash drive. Now, the IT department is requesting custom development to help them assess the storage currently attached to their computers and new storage devices that employees might attach.

The IT manager provides you with the following requests:

- **Storage inventory** Create a tool that IT can distribute to every computer. The tool should generate a list of all disks attached to the computer.
- **Storage change notification** Create an application that runs in the background when users log on. If a user connects a new disk, including a USB flash drive, it should display a warning message that the user should not remove confidential documents from the network. Then it should log the device connection.

Questions

Answer the following questions for your manager:

1. How can you generate a list of all disks attached to the computer?
2. How can you detect when a USB flash drive is attached to the computer?

Suggested Practices

To master the “Embedding configuration, diagnostic, management, and installation features into a .NET Framework application” exam objective, complete the following tasks.

Manage an Event Log by Using the *System.Diagnostics* Namespace

For this task, you should complete at least Practice 1. If you want a better understanding of how events can be used in the real world and you have the resources, complete Practices 2 and 3 as well.

- **Practice 1** Go through your Application event log, or other custom event logs, and examine the events. Notice which events are the most useful for troubleshooting and which characteristics make them useful.
- **Practice 2** Configure event forwarding on computers running Windows Vista to forward events selectively from multiple computers to a single computer. Administrators often use event forwarding to assist in managing events.

- **Practice 3** Using a real-world application that you wrote, create a custom event log in the application’s setup. Then add events to the event log when users log on or off or perform other tasks that might be relevant for security auditing.

Manage System Processes and Monitor the Performance of a .NET Framework Application by Using the Diagnostics Functionality of the .NET Framework

For this task, you should complete at least Practices 1 and 2. If you want a better understanding of how events can be used in the real world and you have the resources, complete Practice 3 as well.

- **Practice 1** Create an application that adds a custom performance counter category with both single-instance and multi-instance counters.
- **Practice 2** Use the Performance snap-in to monitor the performance of a remote computer. Examine the Performance counters added by applications and think about how system administrators might use the counters in a real-world environment.
- **Practice 3** Using a real-world application that you wrote, add code to the setup procedure to establish a custom performance counter category. Then add code to the application to populate several counters revealing internal application metrics.

Debug and Trace a .NET Framework Application by Using the *System.Diagnostics* Namespace

For this task, you should complete both practices.

- **Practice 1** Using a real-world application that you developed, add debugging and trace commands to allow you to follow the application’s execution. Use debugging commands for information that would be useful only in a development environment. Use trace commands when the output might be useful for troubleshooting problems in a real-world environment.
- **Practice 2** Install the application you used in Practice 1. Then update the .config file to write trace output to a text file.

Embed Management Information and Events into a .NET Framework Application

For this task, you should complete all three practices.

- **Practice 1** Create a program that displays new event log entries to the console.
- **Practice 2** Create a program that displays a dialog box when a user connects a USB flash drive.
- **Practice 3** Create a program that examines all network adapters connected to a computer and identifies the network adapter with the highest bandwidth.

Take a Practice Test

The practice tests on this book's companion CD offer many options. For example, you can test yourself on just the content covered in this chapter, or you can test yourself on all the 70-536 certification exam content. You can set up the test so that it closely simulates the experience of taking a certification exam, or you can set it up in study mode so that you can look at the correct answers and explanations after you answer each question.

MORE INFO Practice tests

For details about all the practice test options available, see the section "How to Use the Practice Tests" in the Introduction of this book.

Index

Symbols and Numbers

caret (^), 100–1
dollar symbol (\$), 100–1, 113
.bmp files, 244–46
.config files, 360–61, 373, 378–80, 408–9
.exe files, type libraries, 604–5
.jpg files, 244–48
.NET Framework 2.0 Software Development Kit (SDK), 380
.NET Framework Configuration tool, 317, 380–82
.NET Framework Configuration Tool, 460–65
.NET Framework, configuring, 378–83
.NET remoting, 317
.ocx files, 604–5
.olb files, 604–5
.tif files, 244–46
.tlb files, 604–5
-?, Caspol option, 468
<assemblyBinding>, 378
<configProtectedDate>, 366
32-bit integer types, 4

A

Aborted, thread state, 282
AbortRequested, thread state, 282
access control entries (ACEs), 552
calculating effective permissions, 553
in .NET Framework, 554
lab, DACLs and inheritance, 559–60
access control lists (ACLs), 521
configuring, within assemblies, 556–59
discretionary access control lists (DACL), 552–54
security access control lists (SACLs), 555–56
ACEs. *See* access control entries (ACEs)
ACLs. *See* access control lists (ACLs)
Action, permissions, 482–85
ActivationArguments, 330
ActivationContext, 319
Active Directory Domain Services (AD DS), 452
Add, 293
addfulltrust, 466
addgroup, 466, 470
addition
string operators, 19
structures, 6
add-ons, supporting, 648
AddPermission, 506–7
addresses, reference types, 15
AES (Advanced Encryption Standard), 566
AesManaged, 566
alarm (bell), 103
algorithms
AssemblyAlgorithmID, 637
asymmetric key encryption, 575–77
Decrypt, RSA algorithms, 577
HashAlgorithm.Hash, 583–84
hashes, data validation, 581–83
KeyedHashAlgorithm.Hash, 584–86

Rijndael, 569
SignatureAlgorithm, 576
symmetric algorithm classes, 566–69
Alignment, text, 254
all, 467, 469
AllCultures, 682
allowDefinition, 360–61
AllowPartiallyTrustedCallersAttribute, 505–6
AlternateView, 656
American National Standards Institute (ANSI), 125–26
best-fit mapping, 607
SystemDefaultCharSize, 610
American Standard Code for Information Interchange (ASCII), 124–26
animations, 223, 244
ANSI (American National Standards Institute), 125–26
best-fit mapping, 607
SystemDefaultCharSize, 610
APIs (application programming interfaces), 604
appdir, 469
AppDomain class, 318–20, 330
AppDomain.CreateDomain, 329–30
AppDomain.Unload, 323
AppDomainSetup, 330
application directory, evidence, 451
application domain
AppDomain class, 318–20
assemblies, loading, 322–23
case scenario, creating testing tool, 354–55
case scenario, monitoring a file, 355–56
configuring
assemblies with limited privileges, 327–30
properties, 330–32
creating, 322
isolated storage, 85
lab, controlling privileges, 332–33
lab, creating domains and loading assemblies, 323–25
overview, 316–18
suggested practice, 356–57
unloading, 323
Application event log, 401–4
application programming interfaces (APIs), 604
ApplicationBase, 330–31
ApplicationIdentity, 319
ApplicationName, 330
applications
case scenario, designing applications, 64
case scenario, managing applications, 443
configuring
case scenario, configuring applications, 395
ConfigurationSection, 371–73
connection strings, 364–65
IConfigurationSectionHandler, 368–70
lab, persistently storing configuration settings, 373–75
overview, 360–61
settings, 361–64, 366–68
suggested practice, 396–97
System.Configuration, 361
event logs, 401–4

installing
 case scenario, installing applications, 396
 custom installers, creating, 385–87
 lab, installing application, 388–91
security
 assembly declarations, 482–85
 assembly permission declarations, 482
 assembly declarations, 478–79
 case scenarios, explaining and using CAS, 518–19
 Code Access Security Policy (Caspol) tool, 465–72
 code groups, 455–57
 configuring, 460–65
 demanding permissions, 494–500
 evidence, 450–51
 lab, configuring CAS, 472–75
 lab, protecting methods with CAS demands, 507–13
 lab, using assembly permission requests, 485–86
 operating system security, 459–60
 overview, 447–50
 performance, improving, 502–6
 permission sets, 454, 506–7
 permissions, 451–52, 479–81, 492–94, 500–2
 security policy, 458–59
 suggested practice, 519–21
 trusted code, calling, 506
ApplicationTrust, 319, 330
ApplyPolicy, 320
Arabic alphabet, 126. *See also* globalization
ArrayList collections, 138–42, 146–48
ArrayList.Add, 138
ArrayList.AddRange, 141
ArrayList.BinarySearch method, 141–42
ArrayList.Contains, 142
ArrayList.Reverse, 141
ArrayList.Sort, 141
arrays
 AutoResetEvent, 296
 BitArray collections, 138, 143
 byte, 83–85, 580
 converting from strings, encryption, 580
 creating and sorting, 19
 data, 17
 HashAlgorithm.Hash, 583–84
 KeyedHashAlgorithm.Hash, 584–86
 KeySizes, 568
 lab, working with, 26–27
 MemoryStream, 82
 XmlArray, 192
arrows, graphics, 232
ASCII characters, 103–4, 124–26
ASCIIEncoding, 126
ASP.NET, worker process, 317
AspNetHostingPermission, 479
assemblies. *See also* code access security (CAS); services
 application domains
 AppDomain class, 318–20
 assemblies with limited privileges, 327–30
 case scenario, creating testing tool, 354–55
 case scenario, monitoring a file, 355–56
 configuring properties, 330–32
 creating application domains, 322
 lab, controlling privileges, 332–33
 lab, creating domains and loading assemblies, 323–25
 loading assemblies, 322–23
 overview, 316–18
 suggested practice, 356–57
 unloading, 323
attributes, adding, 46
dynamically loaded
 attributes, 637–39
 case scenario, code-writing code, 648
 case scenario, supporting add-ons, 648
 create instances, call methods, 633–36
 generating types dynamically, 639–42
 lab, load and run add-ons dynamically, 642–44
 loading assemblies, 632–33
 overview, 632
 suggested practice, 649
evidence, 450–51
lab, compile and test permissions, 473
lab, configuring shared assemblies, 382–83
permissions, 461–62
runtime requests, 378
shared, 381
trust, full, 471
 trust, increasing, 463–64
assembly cache, 381–83
Assembly Registration Tool (Regasm.exe), 621
assembly version binding policy, 381
Assembly.GetCustomAttributes, 638
Assembly.GetType, 633–36
Assembly.Load, 632
Assembly.LoadFile, 632
Assembly.LoadFrom, 633
Assembly.ReflectionOnlyLoad, 633
Assembly.ReflectionOnlyLoadFrom, 633
AssemblyAlgorithmID, 637
AssemblyBuilder, 640
AssemblyBuilder.Save, 642
AssemblyBuilderAccess.RunAndSave, 642
AssemblyBuilderAccess.Save, 642
AssemblyCompany, 637
AssemblyConfiguration, 637
AssemblyCopyright, 637
AssemblyCulture, 637
AssemblyDefaultAlias, 637
AssemblyDelaySign, 637
AssemblyDescription, 637
AssemblyFileVersion, 637
AssemblyFlags, 638
AssemblyInfo file, 637
AssemblyInformationalVersion, 638
AssemblyKeyFile, 638
AssemblyKeyName, 638
AssemblyNameFlags, 638
AssemblyProduct, 638
AssemblyTitle, 638
AssemblyTrademark, 638
AssemblyVersion, 638
Assert, permission request, 492, 497–99, 502–6
asymmetric key encryption
 algorithm classes, 575–77
 digital signatures, 587
 exporting keys and key pairs, 577–78
 key pairs, storing, 579–80
 message encryption/decryption, 580–81
 overview, 573–75
AsymmetricAlgorithm, 575–77
AsyncCompletedEventArgs.Error, 665
atomic operations, 293–96
attaching files, e-mail, 655

attributes
 assembly CAS declarations, 479
 classes, 46–47
 Audit Object Access policy, 556
 auditing, 555–56
 Authenticated, PrincipalPermission, 530–31
 authentication
 case scenario, creating custom authentication methods, 598–600
 exception handling in streams, 543–44
 identity class, creating custom, 535–39
 lab, adding RBS to an application, 544–48
 overview, 523–25
 principal class, creating custom, 539–40
 PrincipalPermission class, 529–30
 RBS demands
 custom identities and principals, 542–43
 declarative, 530–32
 imperative, 532–34
 suggested practice, 600–2
 user privilege models, creating custom, 541–42
 WindowsIdentity class, 525–26
 WindowsPrincipal class, 527–29
 AuthenticationType, 525
 AuthenticationType, IIdentity, 535
 authorization
 exception handling in streams, 543–44
 identity class, creating custom, 535–39
 lab, adding RBS to an application, 544–48
 overview, 523–25
 principal class, creating custom, 539–40
 PrincipalPermission class, 529–30
 RBS demands
 custom identities and principals, 542–43
 declarative, 530–32
 imperative, 532–34
 user privilege models, creating custom, 541–42
 WindowsIdentity class, 525–26
 WindowsPrincipal class, 527–29
 AutomationProxyAttribute, 619
 AutoResetEvent array, 296

B

background processing services
 case scenario, creating testing tool, 354–55
 case scenario, monitoring a file, 355–56
 creating install projects, 340–43
 creating, overview, 336–38
 implementing services, 339–40
 lab, web monitoring service, 345–50
 managing, 343–45
 service projects, creating, 338–39
 suggested practice, 356–57
 threading
 case scenario, background printing, 311
 case scenario, ensuring integrity of financial applications, 311–12
 foreground and background threads, 274
 lab, managing threads, 299–305
 lab, performance improvement with threads, 275–76
 overview, 269–71
 passing data between threads, 282–85
 resource access, synchronizing, 270–96
 starting and stopping threads, 279–81

suggested practice, 312
 thread states, 282
 ThreadPool classes, 271–73
 waiting for thread completion, 296–99
 BackgroundWorker, 271
 backreferences
 matching, 107–8
 replacing substrings, 113
 backup files, 468
 base class constraints, 42
 BaseDirectory, 319
 BasePriority, 428
 bell (alarm), 103
 best practices
 error handling, 501–2
 multithreading, 296
 version compatibility, 179
 BestFitMapping, 607
 binary path, private, 331
 binary serialization, 197–99
 BinaryFormatter, 171–73, 179, 205–7
 BinaryFormatter.Deserialize, 173
 BinaryFormatter.Serialize, 171–72
 BinaryReader, 80
 BinarySearch, 141–42
 BinaryWriter, 80, 573
 binding, 331, 381
 BindingFlags, 636
 BitArray collections, 138, 143
 Bitmap, 222
 creating and saving pictures, 245–46
 icons, 247
 lab, save pie chart as picture, 247–48
 overview, 243–44
 Bitmap.Save, 245–46
 Bitmap.SetPixel, 245–46
 BitVector32, 143
 BlockSize, encryption, 567
 bool fOAEP, 580
 boolean values
 BitArray collections, 138, 143
 Debug class, 405–6
 boxing, 41, 56
 Brush class, 222, 234–36
 brushes
 gradients, 234
 System.Drawing, 234
 System.Drawing.Brushes, 253
 Brushes class, 222
 BufferedStream, 83
 Builder classes, 639–40
 byte[] rgb, 580
 byte arrays, 580
 byte values, 3
 bytes
 BufferedStream, 83
 compressed streams, 83–85
 MemoryStream, 82
 Unicode strings, converting, 126–27

C

C#
 converting types, 54–55
 keyword differences, 5
 numeric type aliases, 4
 raising events, 46

- calculations, 3, 176–78, 553
- callbacks, 44, 611–12
- CallingConvention, 607
- callouts, graphics, 232
- carriage return, 103
- CAS (code access security)
 - assembly declarations, 478–79, 482–86
 - assembly permission declarations, 482
 - case scenarios, explaining and using CAS, 518–19
 - Code Access Security Policy (Caspol) tool, 465–72
 - code groups, 455–57
 - configuring, 460–65
 - demanding permissions, 494–500
 - evidence, 450–51
 - lab, configuring CAS, 472–75
 - lab, protecting methods with CAS demands, 507–13
 - lab, using assembly permissions requests, 485–86
 - operating system security, 459–60
 - overview, 447–50
 - performance, improving, 502–6
 - permission classes, 479–81
 - permission requests, methods of, 492–94
 - permission sets, 454, 506–7
 - permissions, 451–52, 500–2
 - security policy, 458–59
 - suggested practice, 519–21
 - trusted code, calling, 506
- case scenarios
 - add-ons, supporting, 648
 - applications, configuring, 395
 - applications, designing, 64
 - applications, improving management, 443
 - applications, installing, 396
 - authentication methods, creating custom, 598–600
 - background printing, 311
 - CAS, explaining and using, 518–19
 - charts, creating, 267
 - code-writing code, 648
 - collecting information about computers, 444
 - collections, using, 165–66
 - COM (Component Object Model), 628–29
 - compressing files, 94
 - cryptography, protecting data with, 600
 - e-mail, adding to existing applications, 675–76
 - file monitoring, 355–56
 - financial applications, ensuring integrity, 311–12
 - globalization, 702
 - graphics, choosing techniques, 266
 - log files, creating, 93–94
 - serialization, choosing a technique, 214
 - serializing between versions, 213–15
 - testing tool, creating, 354–55
 - validating input, 134
 - case-sensitivity, 109
 - Caspol (Code Access Security Policy) tool, 465–72
 - See also* code access security (CAS)
 - Caspol.exe, 465–72
 - Casting, 9
 - casting operations
 - case scenario, using collections, 165–66
 - custom classes, 152–53
 - lab, creating shopping cart, List<T>, 156–59
 - List<T> collection, 154–56
 - overview, 150
 - Queue<T> collection, 153
 - SortedList<T,U> collection, 151
 - Stack<T> collection, 153
 - suggested practice, 166–67
 - catch block, 22–24, 530, 533
 - CBC (Cipher Block Chaining), 568
 - CBool, 55
 - Certificate Services, 575
 - Changed events, 72
 - Character, text formatting, 255
 - CharacterRange, 224
 - characters. *See also* Unicode characters
 - matching, 103
 - ranges, 106
 - repeated, 104
 - CharSet, 607
 - charts, 245–46. *See also* graphics
 - annotating with text, 253–54
 - case scenarios, creating, 267
 - lab, adding text to images, 259–63
 - lab, save pie chart as picture, 247–48
 - chgggroup, 467, 470
 - Chinese language, 126. *See also* globalization
 - Clnt, 55
 - Cipher Block Chaining (CBC), 568
 - cipher text, 564
 - CipherMode, 568
 - ciphers. *See* symmetric encryption algorithms
 - classes
 - attributes, 46–47
 - CAS permissions, 479–81
 - comparing, 35
 - constructing, 32
 - events, 43–46
 - generics, 38–43
 - interfaces, 34–37
 - partial classes, 37
 - custom, serialization, 175–79
 - inheritance, 32–33
 - isolated storage, 86
 - lab, creating derived class with delegates, 48–51
 - lab, serialize and deserialize objects, 182–85
 - structures vs., 9
 - type forwarding, 47–48
 - XML serialization, 191, 195–96
 - ClassInterfaceAttribute, 619
 - CleanInput, 113
 - Clear, shapes, 227
 - client applications, 364–65
 - Clone, 208
 - CLR (Common Language Runtime), 371
 - code access security (CAS)
 - assembly declarations, 478–79, 482–86
 - assembly permission declarations, 482
 - case scenarios, explaining and using CAS, 518–19
 - Code Access Security Policy (Caspol) tool, 465–72
 - code groups, 455–57
 - configuring, 460–65
 - demanding permissions, 494–500
 - evidence, 450–51
 - lab, configuring CAS, 472–75
 - lab, protecting methods with CAS demands, 507–13
 - operating system security, 459–60
 - overview, 447–50
 - performance, improving, 502–6
 - permission classes, 479–81
 - permission requests, methods of, 492–94

permission sets, 454, 506–7
permissions, 451–52
permissions, limiting, 500–2
security policy, 458–59
suggested practice, 519–21
trusted code, calling, 506
Code Access Security Policy (Caspol) tool, 465–72
code groups, 328–29, 455–57
 adding, 463
 evidence, 450–51
 Internet_Zone, 329
 lab, creating, 474–75
 lab, modifying, 475
 Machine policy, 472
 permission granting, 461–62
 User policy, 472
code page, 125, 127
CodeAccessPermission, 497–99
CodeAccessPermission.Demand, 494
CodeAccessPermission.PermitOnly, 494
CodeAccessPermission.RevertAssert, 505
CodeAccessPermission.RevertPermitOnly, 494
CodeAccessSecurityAttribute, 481
codebases, 381
code-writing code, 648
collections, 137
 case scenario, using, 165–66
 classes of, 138–43
 generics
 custom classes and, 152–53
 lab, creating shopping cart, List<T>, 156–59
 List<T> collection, 154–56
 overview, 150
 Queue<T> collection, 153
 SortedList<T,U> collection, 151
 Stack<T> collection, 153
 lab, creating a shopping cart, 146–48
 suggested practice, 166–67
color, controls, 226
Color, structure, 224, 226
ColorConverter, 222
colors. *See also* graphics
ColorTranslator, 222
COM (Component Object Model)
 .NET types, 618
 controlling marshaling, 623–24
 error and exception mapping, 622–23
 exporting type libraries, 620–21
 interoperability attributes, 619
 lab, exposing .NET class to COM, 624–25
 register an assembly, 621–22
 add library reference, 604–5
 callback functions, 611–12
 case scenarios, 628–29
 DLLs, calling unmanaged, 606–8
 lab, create instance of COM object, 614–15
 Marshal class, 608–10
 passing structures, 610–11
 suggested practice, 629–30
 Type Library Importer, 605–6
 wrapper class, creating, 613–14
Commit, 385
Common Language Runtime (CLR), 371
CompareExchange, 293
CompareTo, 34
compatibility, version
 case scenario, serializing between versions, 213–15
 serialized/deserialized objects, 178–79
 XML serialization, 189
Compiled, 109
Component Object Model. *See* COM (Component Object Model)
compressed streams, 83–85
compressing files, case scenario, 94
CompressionMode, 85
ComRegisterFunctionAttribute, 619
ComSourceInterfacesAttribute, 619
ComUnregisterFunctionAttribute, 619
ComVisibleAttributes, 618–19
Concat method, 18
Configuration class, 361–62
ConfigurationFile, 330
ConfigurationManager.AppSettings, 363
ConfigurationManager.ConnectionStrings, 364
ConfigurationManager.OpenMachineConfiguration, 366
ConfigurationSection, 371–73
configuring
 .NET Framework
 assembly version binding, 381
 codebases, 381
 configuration tool, 380–82
 lab, configuring a shared assembly, 382–83
 remoting services, 382
 settings, 378–80
 access control lists (ACLs), 558–59
 application domain properties, 330–32
 applications
 case scenario, 395
 connection strings, 364–65
 custom sections, 368–73
 lab, persistently storing configuration settings, 373–75
 overview, 360–61
 reading machine configuration settings, 366–68
 settings, 361–64
 suggested practice, 396–97
 System.Configuration, 361
 assemblies with limited privileges, 327–30
 code access security (CAS), 460–65
 debugging, .config file, 408–9
 e-mail credentials, 665–66
 e-mail, SSL, 666
 lab, configuring CAS, 472–75
connection strings, 364–65
ConnectionString, 364
ConnectionStringSettingsCollection, 364
Console.ReadKey, 11–12
Console.Write, 405–6
Console.WriteLine, 405–6
ConsoleTraceListener, 408
constraints, generics, 38, 42–43
constructor constraints, 42
ConstructorBuilder, 640
ConstructorInfo, 635
Context, 208
contracts, 34–37
controls
 color, 226
 location and size, 225–26
conversions
 explicit, 54
 lab, performing safely, 59–60

narrowing, 54–55
widening, 54

Copy, Marshal class, 609

copying

- files, 70
- objects, 35

SetShadowCopyFiles, 321
ShadowCopyFiles, 320

copyright, 244, 253–54, 257–63

CopyTo, 70

CounterCreationDataCollection, 420

counters

- built-in types, 3–4
- custom, adding, 419–20
- data from, 420–21
- lab, providing performance data, 421–25
- monitoring, 416–18
- permissions, 480
- suggested practice, 445

Create, 70

CreateComInstanceFrom, 320

Created events, 72

CreateDecryptor, 568, 573

CreateDomain, 320, 330

CreateEncryptor, 568

CreateGraphics, 227–31

CreateInstance, 320

CreateInstanceAndUnWrap, 320

CreateInstanceFrom, 320

CreateInstanceFromAndWrap, 320

CreateText, 70

creating

- AppDomain, 330
- application domains, 322
- arrays, 19
- CAS assembly declarations, 482–85
- case scenario, authentication methods, custom, 598–600
- case scenario, creating charts, 267
- case scenario, creating testing tools, 354–55
- custom classes, 35–37
- custom identity classes, 535–39
- custom installers, 385–87
- derived class with delegates, 48–51
- e-mail messages, 652
- enumerations, 9–10
- exception classes, custom, 32–33
- files, 70
- folders, 69
- Font objects, 252–53
- formatters, custom, 209
- generic type, 39–40
- interfaces, 35–37
- labs creating
 - alarm clock, creating, 436–39
 - code groups and permission sets, 474–75
 - COM object, creating instance, 614–15
 - custom installer, 389–91
 - domains and loading assemblies, 323–25
 - event logs, 409–13
 - folder with explicit permissions, 559–60
 - method to draw pie chart, 236–41
 - performance counters, 421–25
 - Regex expression evaluator, 115–19
 - service installer, 349–50
 - shopping cart, 146–48

shopping cart, List<T>, 156–59

SmtpClient object, 668–70

web monitoring service, 345–48

log files, case scenario, 93–94

MailMessage objects, 653–55

pictures, 245–46

principal class, custom, 539–40

service projects, 338–39

services, 336–38

services, install projects, 340–43

structures (user-defined types), 6–11

user privilege models, creating custom, 541–42

wrapper class, 613–14

CredentialCache.DefaultNetworkCredentials, 666

credentials, configuring, 665–66

CrossAppDomain, 208

CrossMachine, 208

CrossProcess, 208

Crypto Service Provider (CSP), 576

CryptoAPI key storage, 579–80

cryptography, 366

- AssemblyKeyFile, 638
- AssemblyKeyName, 638

asymmetric key encryption

- algorithm classes, 575–77
- exporting keys and key pairs, 577–78
- key pairs, storing, 579–80
- message encryption/decryption, 580–81
- overview, 573–75

case scenario, protecting data, 600

hash evidence, 451

hashes, data validation, 581

- algorithms, 581–83
- keyed hashes, computing, 584–86
- nonkeyed hash computations, 583–84
- overview, 581

lab, encrypting/decrypting files, 590–94

signing files, 586–90

Strong Name evidence, 451

suggested practice, 600–2

symmetric key encryption

- establishing, 569–70
- message encryption/decryption, 571–73
- overview, 563–66
- symmetric algorithm classes, 566–69

System.Security.AccessControl, 556–59

CryptoStream, 568, 573

CryptoStreamMode.Read, 573

CSP (Crypto Service Provider), 576

CspParameters, 579

CStr, 55

CType, 55

culture

- case scenarios, 702
- culture-insensitive comparisons, 694–95
- custom culture, building, 695–97
- formatting data, 680–82, 684–90
- formatting output, 682–84
- lab, browse cultures, 697–98
- sorting and comparing objects, 690–94
- suggested practice, 702–3

CultureInfo.DateTimeFormat, 684, 689–90

CultureInfo.InvariantCulture, 694–95

CultureInfo.NumberFormat, 684–89

CultureInvariant, 110

CultureTypes, 681–82

- currency, globalization, 683–84
CurrentCulture, 680
CurrentDomain, 319
custom classes
 creating, 34–37
 generic collections and, 152–53
 inheritance, 32–33
 lab, serialize and deserialize objects, 182–85
 serialization, 175–79
custom installers, 385–87, 389–91
CustomConfigHandler, 368
Cycle structure, 9
Cyrillic alphabet, 126. *See also* globalization
- D**
- DACLs (discretionary access control lists), 552–54, 556–60
data
 arrays of, 17
 extracting matched data, 110–12
 suggested practice, 95
 threads, passing between, 282–85
Data Encryption Standard (DES), 566
data retrieval. *See also* serialization
 extracting matched data, 110–12
 match simple text, 101
 match special characters, 103
 match text, 101–3
data transfer
 serialization
 case scenario, serializing between versions, 213–15
 case scenarios, choosing a serialization technique, 214
 classes, custom, 175–79
 deserialization, how to, 173–75
 format, choosing, 179–80
 lab, serialize and deserialize objects, 182–85
 objects, how to, 171–72
 overview, 170–71
 suggested practice, 215–17
 serialization, custom, 202–5
 context-based changes, 207–9
 events, responding to, 205–7
 formatters, custom, 209
 lab, implement custom serialization, 209–10
XML serialization
 classes, serializing, 191
 controlling, 191–94
 DataSet, 196–97
 lab, using XML serialization, 197–99
 objects, 189–90
 overview, 188–89
 schemas, conforming to, 195–96
DataProtectionConfigurationProvider, 367
DataProtectionPermission, 479
DataSet, 196–97
DataSet.GetXml, 197
DataSet.ReadXml, 197
dates
 built-in types, 4
 culture formats, 684, 689–90
 serialized data, 172
 serialized/deserialized data, 174
DataSet.WriteXml, 197
- Debug class, 405–9
Debug.Assert, 406
Debug.AutoFlush, 406
Debug.Indent, 405–9
Debug.IndentLevel, 405–9
Debug.IndentSize, 405–9
Debug.Unindent, 405–9
Debug.WriteLine, 405–6
debugging
 configuring, .config file, 408–9
 exceptions, 24
 SecurityAction.RequestOptional, 484
 service applications, 336–37
 suggested practice, 445
 System.Diagnostics.Debug, 405–9
 UIPermissions, 481
decimals, different cultures, 683–84
declarative security
 CAS permissions classes, 479–81
 code access security (CAS) assembly, 478–79
 RBS demands, 530–32, 542–43
DeclaredOnly, binding flag, 636
decoding, 124–26
Decrement, 293, 421
Decrypt, RSA algorithms, 577
decryption
 asymmetric key encryption
 algorithm classes, 575–77
 digital signatures, 587
 exporting keys and key pairs, 577–78
 key pairs, storing, 579–80
 message encryption/decryption, 580–81
 overview, 573–75
 case scenario, protecting data, 600
hashes, data validation
 algorithms, 581–83
 keyed hashes, computing, 584–86
 nonkeyed hash computations, 583–84
 overview, 581
lab, encrypting/decrypting files, 590–94
signing files, 586–90
suggested practice, 600–2
symmetric key encryption
 establishing, 569–70
 message decryption, 571–73
 overview, 563–66
 symmetric algorithm classes, 566–69
Default, BindingFlag, 636
DefaultTraceListener, 407–8
defense-in-depth, 327
DefineDynamicAssembly, 320
DeflateStream, 85
delegates, 44
Delete, 70
Deleted events, 72
deleting files, 70
DelimitedListTraceListener, 408
DeliveryNotificationOptions, 654
Demand, permissions request, 492, 494–500, 502–6
Demand, PrincipalPermission, 530
demands
 declarative RBS demands, 530–32
 imperative RBS demands, 532–34
 RBS demands with custom identities and principals, 542–43

Deny, permission request, 492, 497–502
 Dequeue, 142–43
 DES (Data Encryption Standard), 566
 description, 470
 deserialization, 173–75, 182–85, 205.
See also serialization
 DEVPATH, 379
 dialog boxes, 456, 480
 dictionaries, 143–45
 Dictionary, 38
 Dictionary.Entry.Key, 144
 Dictionary.Entry.Value, 144
 DictionaryEntry, 144
 digital rights management (DRM), 254
 digital signatures, 328–29, 450–51, 576,
 586–90
 DirectCast, 55
 DirectionRightToLeft, 254
 DirectionVertical, 254
 directories
 application base directory, 331
 application directory, evidence, 451
 FileIOPermission, 480
 paths, 321
 Directory Services, 452
 DirectoryInfo, 69
 DirectoryInfo.Create, 69
 DirectoryInfo.Exists, 69
 DirectoryInfo.GetDirectories, 69
 DirectoryInfo.GetFiles, 69
 DirectoryServicesPermission, 479
 DisallowApplicationBaseProbing, 331
 DisallowBindingRedirects, 331
 DisallowCodeDownload, 331
 DisallowPublisherPolicy, 331
 discretionary access control lists (DACLs), 552–54,
 556–60
 DisplayFormatControl, 254
 DLLs (dynamic-link libraries)
 application domains, 318
 DllImport, 606–8
 type libraries, 604–5
 DNS, 452
 DnsPermission, 479
 DoCallBack, 320
 Domain Name System (DNS), 449
 domain, application. *See* application domain
 DomainManager, 319
 Double, 4
 double byte character set (DBCS), 610
 downloading, 331. *See also* threading
 DP, RSAParameters, 577
 DQ, RSAParameters, 577
 DrawEllipse, 227
 DrawIcon, 227
 DrawIconUnstretched, 227
 DrawImage, 227
 DrawImageUnscaled, 227
 DrawImageUnscaledAndClipped, 227
 drawings, 245–46
 DrawLine, 227
 DrawLines, 227
 DrawPath, 227
 DrawPie, 228
 DrawPolygon, 228
 DrawRectangle, 228

DrawString, 228
 DirectoryInfo objects, 68
 DirectoryInfo.GetDrives, 68
 drives, enumerating, 68
 DRM (digital rights management), 254
 DSACryptoServiceProvider, 576, 587
 DynamicBase, 331
 DynamicDirectory, 319
 dynamic-link libraries (DLLs), 318

E

ECMAScript, 110
 EllipsisCharacter, 255
 EllipsisPath, 255
 EllipsisWord, 255
 e-mail messages
 attaching files, 655
 case scenario, adding e-mail capabilities, 675–76
 creating, 652
 credentials, configuring, 665–66
 exceptions, 664–65
 HTML e-mails, 656–58
 lab, generate e-mail message, 658–61
 lab, sending e-mail messages, 668–73
 MailMessage objects, creating, 653–55
 sending messages, 663–64, 666–68
 SSL, configuring, 666
 suggested practice, 677
 embedding images, HTML messages, 656
 Emf files, 245–46
 encoding, 124–26
 encoding classes, 126–27
 specifying type, 128–29
 Encoding.GetBytes, 126–27
 Encoding.GetEncodings, 127
 Encrypt, RSA algorithms, 577
 encryption
 asymmetric key encryption
 algorithm classes, 575–77
 digital signatures, 587
 exporting keys and key pairs, 577–78
 key pairs, storing, 579–80
 message encryption/decryption, 580–81
 overview, 573–75
 case scenario, protecting data, 600
 hashes, data validation
 algorithms, 581–83
 keyed hashes, computing, 584–86
 nonkeyed hash computations, 583–84
 overview, 581
 lab, encrypting/decrypting files, 590–94
 signing files, 586–90
 SSL, configuring, 666
 suggested practice, 600–2
 symmetric key encryption
 establishing, 569–70
 message encryption, 571–73
 overview, 563–66
 symmetric algorithm classes, 566–69
 encryption containers, 480
 encryption key, 564
 endcaps, graphics, 232
 Enqueue, 142–43
 enterprise, 467
 Enterprise security policy, 458–59

EntryPoint, 607
EnumBuilder, 640
enumerations
 BindingFlags, 636
 CompressionMode, 85
 creating, 9–10
 CultureTypes, 681–82
 DeliveryNotificationOptions, 654
 Demand, 494–500
 FileSystemRights, 554
 lab, adding to structure, 12–13
 LayoutKind, 611
 LinkDemand, 494–500
 MailPriority, 655
 PaddingMode, 568
 PerformanceCounterCategoryType, 419–20
 SecurityAction, 482–85, 497
 SoapEnum, 181
 System.Net.Mime.MediaTypeNames, 655
 System.Security.Permissions.SecurityAction, 531
 System.Security.SecurityZone, 328
 XmlAttribute, 193
environment variables, 379, 452, 479
EnvironmentPermission, 479
Equals, 17
error codes, HRESULT, 622–23
error handling, best practices, 501–2
error messages, 22–24, 404–5
errors, run-time, 38
escape, 103
event handlers, 72, 433–36
event log services, 480
event logs
 applications, 401–4
 debugging and trace information, 405–9
 exceptions, 24
 lab, working with event logs, 409–13
 permissions, 452
 registering event source, 402–3
 Security event log, 402
 security of, 449
 suggested practice, 444–45
 System event log, 402
event receiver, 43–44
event sender, 43–44
Event Viewer snap-in, 401–2
Event Wait handles, 556–59
EventArgs, 44–45
EventArrivedEventArgs, 434
EventArrivedEventArgs.NewEvent, 434
EventBuilder, 640
EventHandler, 44
EventLog, 403–4
EventLog.CreateEventSource, 402–3
EventLog.Source, 403–4
EventLog.WriteEntry, 403–4
EventLogPermission, 480
EventLogTraceListener, 408
events
 delegates, 44
 exceptions, 21–24
 FileSystemWatcher, 71–73
 lab, creating derived class with delegates, 48–51
 lab, timer events, 50–51
 lab, WMI, responding to, 436–39
 overview, 43–45
 raising, 45–46
 responding to, 44–45
 serialization, responding to, 205–7
 WMI, responding to, 434–36
 WqlEventQuery, 433
EventSchemaListener, 408
Everything permission set, 455
evidence, 319, 328–30, 450–51
ExactSpelling, 607
exception class, custom, 32–33
Exception.HResult, 622
Exception.Message, 24
Exception.StackTrace, 24
exceptions
 authentication exceptions in streams, 543–44
 conversion methods, 58
 e-mail, 664–65
 HRESULT, 622–23
 lab, working with, 27–29
 MethodBody.ExceptionHandlingClauses, 635
 run-time, 38
 SecurityAction.RequestMinimum, 478
 System.Exception, 17
 System.Security.SecurityException, 530–31
 ThreadAbortException, 279
 ThrowExceptionForHR, 610
 throwing and catching, 21–24
 user authentications, 533
Exchange, 293
exclusive, 470
ExecuteAssembly, 320, 322–23, 328
ExecuteAssemblyByName, 320
execution, 467
Execution permission set, 454
Exif files, 245–46
ExitCode, 428
ExitTime, 428
explicit conversions, 54
explicit permissions, 552–53
ExplicitCapture, 109
ExportParameters, 577
Extensible Markup Language (XML). *See XML*
 (Extensible Markup Language)
external assemblies
 application domains
 AppDomain class, 318–20
 assemblies, 322–23, 327–30
 case scenario, creating testing tool, 354–55
 case scenario, monitoring a file, 355–56
 configuring properties, 330–32
 creating application domains, 322
 lab, controlling privileges, 332–33
 lab, creating domains and loading assemblies, 323–25
 overview, 316–18
 suggested practice, 356–57
 unloading, 323
 external code, calling, 327
 extracting matched data, 110–12

F

FeedbackSize, encryption, 567
FieldBuilder, 640
FileInfo, 635
FieldOffset, 610–11

File, 208
 File Dialog, 452
 File IO, 452
 file system
 enumerating drives, 68
 lab, working with, 74–77
 managing files and folders, 69–70
 monitoring, 71–73
 security of, 449
 file types, graphics, 245–46
 File.Copy, 70
 File.CreateText, 70
 File.Delete, 70
 File.Move, 70
 FileDialogPermission, 456, 480
 FileInfo, 70
 FileIOPermission, 456, 480, 505
 FileIOPermissionAttribute, 495–96
 files
 attaching to e-mail, 655
 binary, 80
 BufferedStream, 83
 case scenarios
 compressing files, 94
 case scenarios, creating log files, 93–94
 compressed streams, 83–85
 copying, 70
 deleting, 70
 dynamically generated, 321, 331
 FileIOPermission, 480
 isolated storage, 85–88
 lab, using streams, 88–91
 license, 331
 MemoryStream, 82
 permissions, 452, 554
 signing, 586–90
 suggested practice, 94–95
 System.Security.AccessControl, 556–59
 text, reading/writing, 79–80
 FileStream, 20
 FileSystemEventArgs, 72
 FileSystemRights, 554
 FileSystemWatcher, 71–73
 FileSystemWatcher.Changed, 71–72
 FileSystemWatcher.Renamed, 71–72
 Fill method shapes, 234–36
 filtering
 exceptions, 22
 spam, 654, 664–66
 trigger events, filenames, 72–73
 finally block, 23
 financial calculations, 3
 firewalls, serialized objects, 180–81
 FitBlackBox, 254
 FlattenHierarchy, 636
 floating point numbers, 3–4
 Flush, 80
 folders
 managing, 69–70
 permissions, 452, 554
 suggested practice, 94–95
 System.Security.AccessControl, 556–59
 Font class, 222
 Font objects, creating, 252–53
 FontConverter, 222, 253
 FontFamily, 222, 252
 form feed, 103
 form.Designer.cs, 37
 form.Designer.vb, 37
 Format method, 18
 format, data. *See also* culture
 graphics, text in, 254–56
 serialization
 case scenario, serializing between versions, 213–15
 case scenarios, choosing a serialization technique, 214
 classes, custom, 175–79
 deserialization, how to, 173–75
 formats, choosing, 179–80
 lab, serialize and deserialize objects, 182–85
 overview, 170–71
 suggested practice, 215–17
 serialization, custom, 202–5
 context-based changes, 207–9
 events, responding to, 205–8
 formatters, custom, 209
 lab, implement custom serialization, 209–10
 XML serialization
 classes, serializing, 191
 controlling, 191–94
 DataSet, 196–97
 lab, using XML serialization, 197–99
 objects, how to deserialize, 190
 objects, how to serialize, 189–90
 overview, 188–89
 schemas, conforming to, 195–96
 FormatFlags, 254
 formatter, custom, 209
 Formatter, deserialization, 175
 FormatterServices, 209
 FormsIdentity, 535–39
 forward-compatibility, XML serialization, 189
 forwarding, type, 47–48
 FriendlyName, 319
 FromXmlString, 577
 full trusts, 450
 FullControl, permissions, 554
 FullTrust, 454
 function pointer, 44

G

GAC (global assembly cache), 480, 606, 632–33
 GacIdentityPermission, 480
 Gacutil.exe, 381
 garbage collection, 15, 18
 GC.Collect, 15
 GDI+ (Graphical Device Interface), 222
 GenerateGuidForType, 609
 GenerateIV, 568
 GenerateKey, 569–70
 GenerateProgIdForType, 609
 GenericIdentity, 523, 535, 541–43
 GenericPrincipal, 523, 541–43
 generics, 137. *See also* collections
 case scenario, using collections, 165–66
 constraints, 42–43
 consuming, 40–42
 creating, 39–40
 custom classes and, 152–53
 lab, creating shopping cart, List<T>, 156–59
 List<T> collection, 154–56
 overview, 38–39, 150
 Queue<T> collection, 153

SortedList<T,U> collection, 151
 Stack<T> collection, 153
 suggested practice, 166–67
 GetAnonymous, 525
 GetAssemblies, 321
 GetCurrent, 525
 GetCurrentThreadId, 321
 GetData, 321
 GetExceptionForHR, 609
 GetHResultForException, 609
 GetMethod, 633–36
 GetObjectData, 175–79, 202–3, 208–9
 GetPixel, 244
 GetType, 17
 Gif files, 245–46
 Global Assembly Cache (GAC), 480, 606, 632–33
 Global Assembly Cache tool, 381
 globalization
 case scenarios, 702
 culture-insensitive comparisons, 694–95
 custom culture, building, 695–97
 formatting data, 680–82, 684–90
 formatting output, 682–84
 lab, browse cultures, 697–98
 sorting and comparing objects, 690–94
 suggested practice, 702–3
 globally unique identifier (GUID), 46, 609
 Graphical Device Interface (GDI+), 222
 graphics
 callouts, 232
 case scenarios, choosing techniques, 266
 case scenarios, creating simple charts, 267
 controls, 225–26
 DrawImage, 227
 images, 243–44
 creating and saving pictures, 245–46
 displaying picture, 244–45
 icons, 247
 lab, create method to draw pie chart, 236–41
 lab, save pie chart as picture, 247–48
 lines, 227–31
 overview, 221–25
 pens, custom, 231–33
 shapes, 227–31, 234–36
 suggested practice, 268–69
 text, 252
 adding to graphics, 252
 Font objects, creating, 252–53
 formatting, 254–56
 lab, adding text to images, 257–63
 writing text, 253–54
 Graphics class, 222
 Graphics.DrawIcon, 247
 Graphics.DrawIconUnstretched, 247
 Graphics.DrawImage, 245
 Graphics.DrawLine, 230
 Graphics.DrawPolygon, 230, 246
 Graphics.DrawRectangle method, 33, 230
 Graphics.DrawString, 253–56
 Graphics.FillPolygon, 246
 Graphics.FromImage, 244–46
 Greek alphabet, 126. *See also* globalization
 groups
 naming, 107
 WindowsPrincipal queries, 528–29
 GUID (globally unique identifier), 46, 609
 GZipStream, 83–85

H

HasExited, 428
 hash, 469
 HashAlgorithm.ComputeHash, 583–84
 HashAlgorithm.Hash array, 583–84
 Hash-based Message Authentication Code
 (HMAC), 582
 hashes
 algorithms, 581–84
 AssemblyAlgorithmID, 637
 evidence, 451
 keyed hashes, computing, 584–86
 KeyedHashAlgorithm.ComputeHash, 584–86
 KeyedHashAlgorithm.Hash array, 584–86
 nonkeyed hash computations, 583–84
 overview, 581
 Hashtable, 143
 HasValue, 5
 heap, 15
 Hebrew alphabet, 126. *See also* globalization
 help, 467
 hexadecimal, 104
 HMAC (Hash-based Message Authentication
 Code), 582
 HMACSHA1, 582, 585
 host evidence, 451
 HRESULT, 609, 622–23
 HTML, 656–58. *See also* encoding
 HTTP (Hypertext Transfer Protocol), 331
 HTTPS (Hypertext Transfer Protocol Secure), 574–75
 HybridDictionary, 144–45
 Hypertext Transfer Protocol (HTTP), 331
 Hypertext Transfer Protocol Secure (HTTPS), 574–75

I

ICloneable, 35
 IComparable, 34–35
 IComparer, 140
 Icon class, 222
 Icon files, 245–46
 Icon.ToBitmap, 247
 IconConverter, 223
 IConfigurationSectionHandler, 368–70
 icons, 227, 247
 IConvertible, 35, 58
 ICryptoTransform, 568
 Id, AppDomain, 319
 Id, process, 428
 identity classes, 535–39
 identity permissions, 481
 IDeserializationCallback, 205–7
 IDeserializationCallback.OnDeserialization, 177, 205
 IDirectory, 387
 IDisposable, 34–35
 IEquatable, 35
 IFormattable, 35
 IFormatter, 209
 IFormatterConverter, 205
 IgnoreCase, 109
 IgnoreCase, BindingFlag, 636
 IgnorePatternWhitespace, 109
 IIdentity interface, 523, 535–39
 Image class, 223, 243–44. *See also* images
 ImageFromFile, 244–45
 Image.FromStream, 244

ImageAnimator, 223
ImageConverter, 223
ImageFormatConverter, 223
images. *See also* graphics
 adding text, 253–54
 creating and saving, 245–46
 displaying, 244–45
 DrawImage, 227
 HTML messages, 656
 icons, 247
 lab, adding text to images, 257–63
 lab, save pie chart as picture, 247–48
 overview, 243–44
imperative RBS demands, 532–34
Impersonate, 525
ImportParameters, 577
InAttribute, 619
Increment, 293, 421
IncrementBy, 421
inequality, string operators, 19
inheritance
 creating custom classes, 32–33
 lab, creating derived class with delegates, 48–51
 permissions, 552–53
 type inheritance hierarchy, 206
InheritanceDemand, permission request, 493
InitializeLifetimeService, 321
input/output
 binary files, reading/writing, 80
 BufferedStream, 83
 case scenarios
 compressing files, 94
 legacy data, processing, 134
 log file, creating, 93–94
 validating input, 134
 compressed streams, 83–85
 encoding/decoding, 124–26
 code pages, examining, 127
 encoding classes, using, 126–27
 lab, read and write encoded file, 130
 specifying encoding type, 128–29
 enumerating drives, 68
 isolated storage, 85–88
 lab, using streams, 88–91
 managing files and folders, 69–70
MemoryStream, 82
monitoring file system, 71–73
regular expressions, 98
 backreferences, matching, 107–8
 constraining string input, 114–15
 extracting matched data, 110–12
 lab, create Regex expression evaluator, 115–19
 match simple text, 101
 match text in specific locations, 101–3
 options, 108–10
 pattern matching, 98–101
 replacing substrings, 112–13
 special characters, matching, 103
 wildcards, matching text with, 104–7
streams, 17, 20–21
strings, reading/writing, 81–82
text files, reading/writing, 79–80
Insert method, ArrayList, 139
Install method, 385
install projects, 340–43
Installer.Commit, 387
Installer.Install, 387
Installer.Rollback, 387
Installer.Uninstall, 387
installers, 385–87, 389–91
installing applications
 case scenario, installing applications, 396
 custom installers, creating, 385–87
 lab, installing applications, 388–91
InstallUtil.exe, 341–43, 387
Instance, BindingFlag, 636
int, 56
integers
 built-in types, 4
 incrementing, 293–96
 minimum/maximum, 6
interface constraints, 42
interfaces, creating custom classes, 34–37
Interlocked, 293–96
Intermediate language (IL), 635
Internet
 default permission set, 454
 FileDialogPermission, 456
 security, 449
Internet Information Services Manager, 317
Internet permission set, 329, 455
Internet_Zone, 329, 455, 458
Interop, 605–8
interoperability, XML serialization, 188
initialization vector (IV), encryption, 567
intrusion detection, 555–56
InvalidOperationException, 665
InverseQ, RSAParameters, 577
Invoke, 633
IPrincipal interface, 523, 539–40
IPrincipal.Identity, 539
IPrincipal.IsInRole, 539
IRemotingFormatter, 179–80
IsAnonymous, 525
IsAuthenticated, 526
IsAuthenticated, IIdentity, 535
IsDefaultAppDomain, 321
ISerializable, 202
IsFinalizingForUnload, 321
IsGuest, 526
IsHigherThanRole, IPrincipal, 540
IsInAllRoles, IPrincipal, 540
IsInAnyRole, IPrincipal, 540
IsInRole, 529
IsLowerThanRole, IPrincipal, 540
ISO 8859, 125
ISO encoding, 126
isolated storage, 85–88
 lab, using, 90–91
 permissions, 480
 suggested practice, 95
Isolated Storage File permissions, 453
IsolatedStorageException, 86
IsolatedStorageFile, 86
IsolatedStorageFileStream, 86
IsolateStorageFilePermission, 480
IsSystem, 526
IUnrestrictedPermission, 480
IV (initialization vector), encryption, 567
IXmlSerializable, 195

J

Japanese alphabet, 126. *See also* globalization
JIT (just-in-time) compiler, 638
Join method, 18

K

Key, encryption algorithms, 567
KeyContainerPermission, 480
keyed hash algorithms, 582, 584–86
KeyedHashAlgorithm.ComputeHash, 584–86
KeyedHashAlgorithm.Hash array, 584–86
KeyExchangeAlgorithm, 575
keys. *See also* asymmetric key encryption; public key
 encryption; symmetric key encryption
dictionaries, 143–45
public keys, 573–75, 578, 580
registry, 453, 556–59
KeySize, encryption, 568, 570, 576
KeySizes, arrays, 568
Korean alphabet, 126. *See also* globalization

L

Label, 253
labs
 add-ons, load and run dynamically, 642–44
 alarm clock, creating, 436–39
 application domain privileges, controlling, 332–33
 applications, installing, 388–91
 browse cultures, 697–98
 CAS configuring, 472–75
 CAS demands, protecting methods with, 507–13
 CAS, using assembly permissions requests, 485–86
 COM object, creating instance, 614–15
 COM, exposing .NET Framework classes,
 624–25
 configuration settings, persistently storing, 373–75
 conversions, 59–60
 custom serialization, implementing, 209–10
 DACLs and inheritance, 559–60
 domains and loading assemblies, creating, 323–25
 draw pie chart, create method, 236–41
 e-mail message, generating, 658–61
 e-mail messages, sending, 668–73
 encoded file, read and write, 130
 encrypting/decrypting files, 590–94
 event logs, working with, 409–13
 file system, working with, 74–77
 performance data, providing, 421–25
 performance improvement with threads, 275–76
 RBS, adding to an application, 544–48
 reference types, working with, 25–29
 Regex expression evaluator, create, 115–19
 save pie chart as picture, 247–48
 serialize and deserialize objects, 182–85
 shared assemblies, configuring, 382–83
 shopping cart, creating, 146–48
 shopping cart, creating with List<T>, 156–59
 streams, using, 88–91
 text, adding to images, 257–63
 threads, managing, 299–305
 value types, declaring and using, 10–13
 web monitoring services, 345–50
 XML serialization, 197–99

languages, non-English, 126. *See also* encoding;
 globalization
Latin alphabet, 126. *See also* globalization
LayoutKind enumerations, 611
LayoutKind.Auto, 611
LayoutKind.Explicit, 611
LayoutKind.Sequential, 611
legacy systems
 case scenario
 processing data, 135
Data Encryption Standard (DES), 566
encoding/decoding, 124–26
 code pages, examining, 127
 encoding classes, using, 126–27
 lab, read and write encoded file, 130
 specifying encoding type, 128–29
regular expressions, 98
 backreferences, matching, 107–8
 constraining string input, 114–15
 extracting matched data, 110–12
 lab, create Regex expression evaluator, 115–19
 match simple text, 101
 match text in specific locations, 101–3
 options, 108–10
 pattern matching, 98–101
 replacing substrings, 112–13
 special characters, matching, 103
 wildcards, matching text with, 104–7
LegalBlockSizes, encryption, 568
LegalKeySizes, encryption, 568, 576
levelfinal, 471
LicenseFile, 331
line, new, 103
LineAlignment, 255
linear gradient brush, 234
LineCap, 232
LineLimit, 254–55
lines, 227–31. *See also* graphics
LinkDemand, permissions request, 493–500, 502–6
LinkedResource, 656
list, 467
List<T>, 154–56
listdescription, 467
ListDictionary, 144–45
ListDirectory, permissions, 554
listeners, 407–8
listfulltrust, 467
listgroups, 467
listpset, 467
lists, collections, 138–43
Load, application domains, 321
LoaderOptimizer, 331
LocalBuilder, 640
LocalIntranet permission set, 455
LocalIntranet zone, 454, 456, 458, 480
LocalIntranet_Zone, 458
LocalService, 341
LocalSystem, 341
Location, controls, 225–26
locks
 Interlocked, 293–96
 Monitor, 288–90
 ReaderWriterLock, 290–92
log files
 applications, event logs, 401–4
 case scenario, creating, 93–94

debugging and trace information, 405–9
 lab, working with event logs, 409–13
 registering event source, 402–3
 suggested practice, 444–45
 logic, restricting access to, 532–34

M

machine, 468
 Machine policy, 458–59, 472
`Machine.config`, 360–61, 366–68, 379–80
`MachineName`, 428
`MachineOnly`, 360–61
`MachineToApplication`, 360–61
`MACTripleDES` (Message Authentication Code Triple DES), 582, 586
 mail
 attaching files, 655
 case scenario, adding e-mail capabilities, 675–76
 creating e-mail messages, 652
 credentials, configuring, 665–66
 exceptions, 664–65
 HTML e-mails, 656–58
 lab, generate e-mail message, 658–61
 lab, sending e-mail message, 668–73
`MailMessage` objects, creating, 653–55
 sending messages, 663–64, 666–68
 SSL, configuring, 666
 suggested practice, 677
`MailAddress`, 653
`MailMessage` objects, 653–55
`MailMessage.Attachments`, 655
`MailMessage.Bcc`, 654
`MailMessage.Body`, 653–54, 656
`MailMessage.Cc`, 654
`MailMessage.From`, 653–54
`MailMessage.IsBodyHtml`, 656
`MailMessage.Subject`, 653–54
`MailMessage.To`, 653–54
`MailPriority`, 655
 Main method, 368
 ManagementBaseObject, 433–34
 ManagementEventWatcher, 433
 ManagementEventWatcher.EventArrived, 433–34
 ManagementEventWatcher.WaitForEvent, 433
 ManagementObjectCollection, 430
 ManagementObjectSearcher, 430
 ManagementObjectSearcher.Get, 430
 ManagementScope, 429
 ManagementScope.Connect, 429
 managing. *See also* event logs; performance counters
 applications, 382
 assembly cache, 381
 asymmetric encryption keys, 575
 computers
 accessing information, 429–32
 case scenario, collecting information, 444
 case scenario, managing applications, 443
 lab, create an alarm clock, 436–39
 processes, 427–29
 WMI events, 433–36
 file system, 68
 files and folders, 69–70
 objects
 case scenario, using collections, 165–66
 collection classes, 138–43

collections and generics, 137
 dictionaries, 143–45
 generic collections, 150
 generics and custom classes, 152–53
 lab, creating a shopping cart, 146–48
 lab, creating shopping cart, `List<T>`, 156–59
`List<T>` collection, 154–56
`Queue<T>` collection, 153
`SortedList<T,U>` collection, 151
`Stack<T>` collection, 153
 suggested practice, 166–67
 permissions, 552–53
 services, lab, 350
 threads, 279–81, 299–305
 XML serialization, controlling, 191–94
`Marshal` class, 608–10
`Marshal.GetLastWin32Error`, 608–10
`Marshal.SizeOf`, 609
`Marshaling`, 607–8, 623–24
`Match.Result`, 112
 matched data
 extracting, 110–12
 simple text, 101
 special characters, 103
 text, 101–3
 wildcards, 104–7
 maximum, value types, 6
`MD5`, hash algorithms, 581
`MD5CryptoServiceProvider`, 581
`MeasureTrailingSpaces`, 255
`MediaTypeNames.Application.Octet`, 655
 memory
 addresses, 4
 application domains, 316
 heap, 15
`MemoryBmp` files, 245–46
`MemoryStream`, 82
`MemoryStreams`, 20
 Message Authentication Code (MAC), 582, 586
`Message Digest 160 (MD160)`, 581
`Message Digest 5 (MD5)` algorithm, 581
 Message Queue default permissions, 453
 message queues, 453, 480
`MessageQueuePermission`, 480
 messages. *See also* e-mail; events
 error, 22–24, 404–5
 exception, 24
 metacharacters
 escapes, 103
 matching text, 101–2
 replacing substrings, 113
`MethodBody`, 635
`MethodBody.ExceptionHandlingClauses`, 635
`MethodBody.GetILAsByteArray`, 635
`MethodBody.LocalVariables`, 635
`MethodBuilder`, 640
`MethodInfo`, 633–36
`MethodInfo.GetMethodBase`, 635
`MethodInfo.Invoke`, 633
 Microsoft .NET Framework 2.0 Configuration Tool, 380
 Microsoft Intermediate Language (MSIL), 109
 Microsoft Internet Information Services (IIS) ASP.NET
 worker process, 317
 Microsoft Message Queuing (MSMQ), 480
 MIME (Multipurpose Internet Mail Extensions), 655
 minimum, value types, 6

- Mode, encryption, 568
Modify, permissions, 554
ModuleBuilder, 640
Modules, process, 428
Monitor class, 288–90
Monitor.Enter, 288–90
Monitor.Exit, 288–90
monitoring. *See also* managing
 file system, 71–73
 files, 355–56
 performance counters, 416–18
 services, 339
 web monitoring services, 345–50
MoveTo, 70
moving, files, 70
MSIL (Microsoft Intermediate Language), 109
MSMQ (Microsoft Message Queuing), 480
MTAThread, 298–99
Multiline, 109
Multipurpose Internet Mail Extensions (MIME), 655
multithreading
 case scenario, background printing, 311
 case scenario, ensuring integrity of financial applications, 311–12
 foreground and background threads, 274
 lab, managing threads, 299–305
 lab, performance improvement with threads, 275–76
 overview, 269–71
 passing data between threads, 282–85
 resource access, synchronizing, 270–96
 starting and stopping threads, 279–81
 suggested practice, 312
 thread states, 282
 ThreadPool classes, 271–73
 waiting for thread completion, 296–99
multiuser environments, MemoryStream, 82
mutexes, 556–59
My_Computer_Zone, 458, 509–10
- N**
- name, 471
Name, connection strings, 364
Name, Identity, 535
Name, PrincipalPermission, 530–31
Name, user authentication, 526
names, user, 114–15
NameValuePairCollection, 144–45
narrowing conversion, 54–55
Narrowing/explicit, 57
Net command, 345
network
 input/output buffers, 17
 serialized objects, transmission of, 180–81
NetworkServices, 341
NeutralCultures, 682
NoClip, 255
NoFontFallback, 255
NonpagedMemorySize64, 428
NonPublic, BindingFlag, 636
NonSerialized, 193
NotePad, XML serialization, 188
Nothing permission set, 454
NoWrap, 255
nullable, 5
NumberFormat.NumberDecimalSeparator, 684
NumberFormat.NumberGroupSeparator, 684
NumberFormat.NumberGroupSizes, 684
numbers
 culture formats, 684–89
 floating point, 3
 integers, 4, 6, 293–96
 whole, 3
numeric types, 2–4
- O**
- OAEP (Optimal Asymmetric Encryption Padding), 580
ObdcPermission, 480
Object type, 17, 56
ObjectManager, 175
ObjectQuery, 429
objects
 collections and generics, 137
 case scenario, using collections, 165–66
 classes of, 138–43
 custom classes and, 152–53
 dictionaries, 143–45
 lab, creating a shopping cart, 146–48
 lab, creating shopping cart, List<T>, 156–59
 List<T> collection, 154–56
 Queue<T> collection, 153
 SortedList<T,U> collection, 151
 Stack<T> collection, 153
 suggested practice, 166–67
 conversion, formatted strings, 35
 copying, 35
 disposing of, 35
 locking, 288–90
 ManagementObjectCollection, 430
 ManagementObjectSearcher, 430
 ManagementObjectSearcher.Get, 430
 retrieval and removal, 142–43
 serialization, 170–71
 case scenario, choosing a serialization technique, 214
 case scenario, serializing between versions, 213–15
 classes, custom, 175–79
 deserialize, how to, 173–75
 format, choosing, 179–80
 how to serialize, 171–72
 lab, serialize and deserialize objects, 182–85
 overview, 170–71
 suggested practice, 215–17
 serialization, custom, 202–5
 context-based changes, 207–9
 events, responding to, 205–7
 formatters, custom, 209
 lab, implement custom serialization, 209–10
SetPrincipalPolicy, 321
SetThreadPrincipal, 322
sorting, culture differences, 690–94
Startup Object list, 341
synchronization objects, 270–96
value types as, 4
window station, 337
XML serialization
 classes, serializing, 191
 controlling, 191–94
 DataSet, 196–97
 lab, using XML serialization, 197–99
 objects, how to deserialize, 190

- objects, how to serialize, 189–90
 - overview, 188–89
 - schemas, conforming to, 195–96
 - OleDbPermission, 480
 - OnContinue, 339–40
 - OnDeserializing, 205
 - OnPause, 339–40
 - OnPowerEvent, 340
 - OnSerialized, 205
 - OnSerializing, 205
 - OnShutdown, 340
 - OnStart, 339
 - OnStop, 339
 - Open dialog box, 480
 - OpenFileDialog, 456
 - operating systems
 - FileSystemWatcher, 73
 - role-based security, 449–50
 - security, 459–60
 - Optimal Asymmetric Encryption Padding (OAEP), 580
 - optimization, LoaderOptimization, 331
 - OraclePermission, 480
 - OutAttribute, 619
 - output/input
 - binary files, reading/writing, 80
 - BufferedStream, 83
 - case scenarios
 - compressing files, 94
 - legacy data, processing, 134
 - log file, creating, 93–94
 - validating input, 134
 - compressed streams, 83–85
 - encoding/decoding, 124–26
 - code pages, examining, 127
 - encoding classes, using, 126–27
 - lab, read and write encoded file, 130
 - specifying encoding type, 128–29
 - enumerating drives, 68
 - isolated storage, 85–88
 - lab, using streams, 88–91
 - managing files and folders, 69–70
 - MemoryStream, 82
 - monitoring file system, 71–73
 - regular expressions, 98
 - backreferences, matching, 107–8
 - constraining string input, 114–15
 - extracting matched data, 110–12
 - lab, create Regex expression evaluator, 115–19
 - match simple text, 101
 - match text in specific locations, 101–3
 - options, 108–10
 - pattern matching, 98–101
 - replacing substrings, 112–13
 - special characters, matching, 103
 - wildcards, matching text with, 104–7
 - streams, 17, 20–21
 - strings, reading/writing, 81–82
 - text files, reading/writing, 79–80
- P**
- P, RSAParameters, 577
 - Padding, encryption, 568
 - PaddingMode, encryption, 568
 - PagedMemorySize64, 429
 - pages, code, 125, 127
 - ParameterBuilder, 640
 - Parse, custom type conversion, 57
 - partial trusts, 450, 510–13, 566
 - PassportIdentity, 535–39
 - passwords
 - as encryption keys, 569–70
 - hashes, 581, 586
 - isolated storage, 85–88
 - services, 341
 - pattern matching, regular expressions, 98–101
 - Pen(s), 223, 228, 231–33
 - Pen.DashOffset, 232
 - Pen.DashPattern, 232
 - Pen.DashStyle, 231
 - Pen.EndCap, 232
 - Pen.StartCap, 232
 - Pens, 223
 - performance. *See also* performance counters
 - asymmetric algorithms, encryption, 574–75
 - boxing tips, 56
 - built-in types, 4
 - casting, 150, 166–67
 - FileSystemWatcher filters, 73
 - generics and, 38
 - permissions, managing, 502–6, 552–53
 - temporary strings and, 18
 - threading
 - case scenario, background printing, 311
 - case scenario, ensuring integrity of financial applications, 311–12
 - foreground and background threads, 274
 - lab, managing threads, 299–305
 - lab, performance improvement with threads, 275–76
 - overview, 269–71
 - passing data between threads, 282–85
 - resource access, synchronizing, 270–96
 - starting and stopping threads, 279–81
 - suggested practice, 312
 - thread states, 282
 - ThreadPool classes, 271–73
 - waiting for thread completion, 296–99
 - transmitting serialized objects, 176–77
 - performance counters
 - custom counters, adding, 419–20
 - data from, 420–21
 - lab, providing performance data, 421–25
 - monitoring, 416–18
 - permissions, 453, 480
 - suggested practice, 445
 - Performance snap-in, 416
 - PerformanceCounter, 417–18
 - PerformanceCounter.NextValue, 417–18
 - PerformanceCounterCategory.Create, 419
 - PerformanceCounterCategoryType, 419–20
 - PerformanceCounterPermission, 480
 - permission sets
 - adding, 462
 - lab, creating, 474–75
 - using, 506–7
 - permissions
 - AppDomain properties, 319
 - application domains, limiting, 327
 - calculating effective permissions, 553
 - code access security (CAS), 447–52
 - assembly declarations, 478–79, 482–85
 - assembly permission declarations, 482

case scenarios, explaining and using CAS, 518–19
classes for, 479–81
Code Access Security Policy (Caspol) tool, 465–72
code groups, 455–57
configuring, 460–65
demanding permissions, 494–500
evidence, 450–51
lab, configuring CAS, 472–75
lab, protecting methods with CAS demands, 507–13
lab, using assembly permissions requests, 485–86
limiting permissions, 500–2
methods of permission requests, 492–94
performance, improving, 502–6
permission sets, 454, 506–7
security policy, 458–59
suggested practice, 519–21
trusted code, calling, 506
code groups, 461–62
explicit, 552–53
files and folders, 452, 554
inherited, 552–53
Internet permission set, 329
lab, creating folder with explicit permissions, 559–60
operating system security, 459–60
Windows service applications, 337
PermitOnly, permissions request, 492, 497–502
Persistence, 208
PersistKeyInCsp, 576, 579
photographs, 245–46. *See also* graphics; images
PictureBox, 244–45
PictureBox.BackgroundImage, 244–45
pictures. *See* graphics; images
PID (process ID), 427–28
pixel data, 222, 244. *See also* graphics
PKCS (Public Key Cryptography Standard), 580
PKI (public key infrastructure), 575
Png files, 245–46
Point, 6
Point, structure, 224–26
PointConverter, 223
pointers, 4, 15, 44
PointF, 225–26
policies
assembly version binding policy, 381
Audit Object Access policy, 556
levels, resetting, 465
LoaderOptimization, 331
Machine policy, 472
principal security policy, 530
security policy, 458–59
User policy, 458–59, 472
polling, services, 339
polymorphism, 33
Pop, 142–43
PreserveSig, 607
principal class, 539–40
PrincipalPermission, 480, 529–31, 533
PrincipalPermission (Name, Role), 533
PrincipalPermission (Name, Role, Authenticated), 533
PrincipalPermission (PermissionState), 533
PrincipalPermission.Demand, 530, 533
printers/printing, 311, 449, 453, 480.
See also threading
PrintingPermission, 480
Priority, mail, 655
private binary path, 331
private keys, 573–75, 578
PrivateBinPath, 331
privileges
assemblies with limited privileges, 327–30
user privilege models, creating custom, 541–42
Windows service application, 337
process ID (PID), 427–28
process names, 427
Process.GetCurrentProcess, 427
Process.GetProcesses, 427–29
Process.GetProcessesById, 427
Process.GetProcessesByName, 427
Process.Modules, 427
Process.Start, 429
processing
background
case scenario, creating testing tool, 354–55
case scenario, monitoring a file, 355–56
creating, overview, 336–38
implementing services, 339–40
lab, web monitoring service, 345–50
managing, 343–45
service projects, creating, 338–39
suggested practice, 356–57
BackgroundWorker, 271
threading
case scenario, background printing, 311
case scenario, ensuring integrity of financial
applications, 311–12
foreground and background threads, 274
lab, managing threads, 299–305
lab, performance improvement with threads,
275–76
overview, 269–71
passing data between threads, 282–85
resource access, synchronizing, 270–96
starting and stopping threads, 279–81
suggested practice, 312
thread states, 282
ThreadPool classes, 271–73
waiting for thread completion, 296–99
ProcessName, 429
processors, 429
ProgID, 619
ProgID (programmatic identifier), 609
ProgIDAttribute, 619
programmatic identifier (ProgID), 609
ProjectInstallerServiceProcessInstaller, 341
PropertyBuilder, 640
 PropertyInfo, 635
ProviderName, 364–65
pub, 469
public class declarations, 181
public field, 181, 192
Public Key Cryptography Standard (PKCS), 580
public key encryption, 480, 573–78
public key infrastructure (PKI), 575
public keys, 573–75, 578
public parameter, 181, 192
public property, 181, 192
public return value, 181, 192
Public, BindingFlag, 636
publisher evidence, 451
Push, 142–43

Q

Q, RSAParameters, 577
 queries
 WindowsPrincipal, user groups, 528–29
 WMI Query Language (WQL), 429
 WqlEventQuery, 433
 Queue, 38, 142–43, 153
 Queue collections, 138
 Queue.Clear, 143
 Queue.Peek, 143
 Queue<T> collection, 153
 quiet, 468

R

RBS (role-based security), 449–50, 521
 declarative demands, 530–32
 imperative demands, 532–34
 lab, adding RBS to an application, 544–48
 RBS demands with custom identities and principals, 542–43
 RC2 encryption standard, 567
 Read, 293
 Read, permissions, 554
 read/reading
 binary files, 80
 case scenarios, creating log files, 93–94
 compressed streams, 83–85
 configuration settings, 361
 encoding type, specifying, 129
 events, 404
 File IO permissions, 452
 isolated storage, 85–88
 lab, encoded file, 130
 lab, persistently storing configuration settings, 373–75
 lab, standard text file, 88–90
 locks, 290–92
 machine configuration settings, 366–68
 performance counter permissions, 453
 strings, 81–82
 text files, 20, 79–80
 unmanaged memory, 609
 XmlReader, 195
 ReadAndExecute, permissions, 554
 ReadByte, 609
 Reader class, 95
 ReaderWriterLock, 290–92
 ReadInt16, 609
 ReadInt32, 609
 ReadInt64, 609
 ReadIntPtr, 609
 ReadXml, 195
 recover, 468
 Rectangle, structure, 225
 RectangleConverter, 223
 RectangleF, 225
 reference types, 15
 arrays, 19
 built-in, 17
 constraints, 42
 exceptions, 21–24
 lab, working with, 25–29
 streams, 20–21
 strings and string builders, 17–19
 value types and, 16–17

reflection

assembly attributes, 637–39
 case scenario, code-writing code, 648
 case scenario, supporting add-ons, 648
 classes, 46–47
 create instances, call methods, 633–36
 generating types dynamically, 639–42
 lab, load and run add-ons dynamically, 642–44
 loading assemblies, 632–33
 overview, 632
 permissions, 453
 suggested practice, 649
 ReflectionOnlyGetAssemblies, 321
 ReflectionPermission, 480
 Regasm.exe, 621
 Regex.IsMatch, 99
 Regex.Replace, 113
 RegexOptions, 108–10
 Region, 223
 registry, 449, 453, 480
 registry keys, 453, 480, 556–59
 RegistryPermission, 480
 regular expressions, 98
 lab, creating Regex expression evaluator, 115–19
 match text, 101–3
 options, 108–10
 pattern matching, 98–101
 suggested practice, 135–36
 RelativeSearchPath, 319
 remgroup, 468
 remote computers, authentication, 543–44
 Remoting, 208, 379–80
 remoting services, configuring, 382
 Remove method, 139
 rempset, 468
 RenamedEventArgs, 72
 repeated characters, 104–7
 replace, search and, 17–19
 ReplyTo, 654
 reset, 468
 resolvegroup, 468
 resolveperm, 468
 resources
 application domains, 316
 disposing of objects, 35
 permissions, 554
 synchronizing access to, 270–88
 Interlocked, 293–96
 Monitor, 288–90
 ReaderWriterLock, 290–92
 Restricted_Zone, 458
 retrieving data. *See also* serialization
 extracting matched data, 110–12
 match special characters, 103
 match text, 101–3
 Rfc2898DeriveBytes, 569–70
 Rfc2898DeriveBytes.GetBytes, 570
 RightToLeft, 109
 Rijndael algorithm, 569
 RijndaelManaged, 566
 RIPEMD160, hash algorithm, 581
 RIPEMD160Managed, 581
 Role, PrincipalPermission, 530–31
 role-based security (RBS), 449–50, 521
 declarative demands, 530–32
 imperative demands, 532–34

lab, adding RBS to an application, 544–48
 RBS demands with custom identities and principals, 542–43
 Roles, IPrincipal, 539
 Rollback, 385
 RSACryptoServiceProvider, 576–77, 587, 589
 RSACryptoServiceProvider.Decrypt, 580–81
 RSACryptoServiceProvider.Encrypt, 580–81
 RSACryptoServiceProvider.ExportParameters, 578
 RSACryptoServiceProvider.ToXmlString, 578
 RSAParameters, 577–78
 Run, loading services, 337
 Running, thread state, 282
 runtime
 assembly requests, 378
 calls, 177, 202–3
 code access security (CAS)
 assembly declarations, 478–79, 482–85
 assembly permission declarations, 482
 case scenarios, explaining and using CAS, 518–19
 Code Access Security Policy (Caspol) tool, 465–72
 code groups, 455–57
 configuring, 460–65
 demanding permissions, 494–500
 evidence, 450–51
 lab, configuring CAS, 472–75
 lab, protecting methods with CAS demands, 507–13
 lab, using assembly permissions requests, 485–86
 limiting permissions, 500–2
 operating system security, 459–60
 overview, 447–50
 performance, improving, 502–6
 permission requests, methods of, 492–94
 permission sets, 454, 506–7
 permissions, 451–52
 permissions classes, 479–81
 security policy, 458–59
 suggested practice, 519–21
 trusted code, calling, 506
 declarative RBS demands, 530–32
 errors, 38, 175
 hosts, 317
 reflection
 assembly attributes, 637–39
 case scenario, code-writing code, 648
 case scenario, supporting add-ons, 648
 create instances, call methods, 633–36
 generating types dynamically, 639–42
 lab, load and run add-ons dynamically, 642–44
 loading assemblies, 632–33
 overview, 632
 suggested practice, 649
 SmtpFailedRecipientException, 665

S

SACLs (security access control lists), 555–59
 SaveFileDialog, 456
 schemas
 EventSchemaListener, 408
 XML serialization, 193, 195–96
 scientific calculations, 3
 screen shots, 245–46

search
 and replace, 17–19
 BinarySearch, 141–42
 DisallowApplicationBaseProbing, 331
 secret-key encryption. *See* symmetric key encryption
 Secure Hash Algorithm 1, 582
 Secure Hash Algorithm 256, 582
 Secure Hash Algorithm 384, 582
 Secure Hash Algorithm 512, 582
 Secure Sockets Layer (SSL), 574–75
 security, 468. *See also* access control lists (ACLs);
 authentication; authorization; code access security
 (CAS); cryptography
 application domains
 AppDomain class, 318–20
 assemblies with limited privileges, 327–30
 assemblies, loading, 322–23
 case scenario, creating testing tool, 354–55
 case scenario, monitoring a file, 355–56
 configuring properties, 330–32
 creating application domains, 322
 lab, controlling privileges, 332–33
 overview, 316–18
 suggested practice, 356–57
 unloading, 323
 attributes, 46
 constraining string input, 114–15
 data validation, serialization, 205
 defense-in-depth, 327
 digital signatures, 328–29
 isolated storage, 85–88
 lab, creating domains and loading assemblies, 323–25
 regular expressions, 100
 serialization, 175–79
 services, 341
 suggested practice, 95
 Windows service applications, 337
 security access control lists (SACLs), 555–59
 Security event log, 402, 555–56
 Security, permission, 453
 SecurityAction, 482
 SecurityAction.Demand, 531
 SecurityAction.Deny, 493
 SecurityAction.InheritanceDemand, 497
 SecurityAction.PermitOnly, 493
 SecurityAction.RequestMinimum, 478, 482
 SecurityAction.RequestOptimal, 479
 SecurityAction.RequestOptional, 482–85
 SecurityAction.RequestRefuse, 482–85
 SecurityPermission, 175–79, 480
 SecurityPermissionFlag.Assertion, 505
 SecuritySystem.Policy.PolicyException, 479
 semaphores, 556–59
 Serializable, 47, 175–79, 202
 serialization, 169
 case scenario, choosing a serialization technique, 214
 case scenario, serializing between versions, 213–15
 classes, custom, 175–79
 context-based changes, 207–9
 formatters, custom, 209
 lab, implement custom serialization, 209–10
 custom, 202–7
 format, choosing, 179–80
 lab, serialize and deserialize objects, 182–85
 objects, 170–75
 suggested practice, 215–17

XML
 classes, serializing, 191
 controlling, 191–94
 DataSet, 196–97
 lab, using XML serialization, 197–99
 objects, how to deserialize, 190
 objects, how to serialize, 189–90
 overview, 188–89
 schemas, conforming to, 195–96
SerializationEntry, 203
SerializationFormatter, 175–79
SerializationInfo, 203
Serialized events, 205
Serializing events, 205
Service Controller default permission, 453
service installer, creating, 349–50
ServiceControllerPermission, 481
ServiceInstaller, 340
ServiceName, 339
ServiceProcessInstaller, 340
services
 case scenario, creating testing tool, 354–55
 case scenario, monitoring a file, 355–56
 implementing, 339–40
 install projects, creating, 340–43
 lab, web monitoring service, 345–50
 managing, 343–45
 permissions, 453
 service projects, creating, 338–39
 suggested practice, 356–57
 Windows Services, 336–38
ServicesDependedOn, 341
Set command, 379
SetAppDomainPolicy, 321
SetData, 321
SetDynamicBase, 321
SetLastError, 608
SetPixel, 244
SetPrincipalPolicy, 321
SetShadowCopyFiles, 321
SetShadowCopyPath, 322
SetThreadPrincipal, 322
settings
 .NET Framework, configuring, 378–80
 application, defining, 361–63
 application, reading, 363–64
 lab, persistently storing configuration settings, 373–75
 machine configuration, 360–61, 366–68
Setup projects, 385, 388–89
SetupInformation, 320
SHA1 (Secure Hash Algorithm 1), 582
SHA1CryptoServiceProvider, 582, 589
SHA256 (Secure Hash Algorithm 256), 582
SHA256Managed, 582
SHA384 (Secure Hash Algorithm 384), 582
SHA384Managed, 582
SHA512 (Secure Hash Algorithm 512), 582
SHA512Managed, 582
ShadowCopyFiles, 320
shapes, 227–31, 234–36. *See also* graphics
shopping cart
 lab, creating, 146–48
 lab, creating with List<T> collection, 156–59
 serialization, 178–79
 XML serialization, 194–95
ShowDialog, 456
SignatureAlgorithm, 576
SignData, 577, 587
SignHash, 577, 587
Singleline, 109
single-threaded apartment (STA) thread, 298–99
site, 469
site evidence, 451
SiteIdentityPermission, 481
Size, structure, 225
SizeConverter, 223
SizeF, 225
SkipVerification, 454
SMTP servers, 663
SmtpClient, 663, 668–70
SmtpClient.Credentials, 666
SmtpClient.EnableSsl, 666
SmtpClient.PickupDirectoryLocation, 664
SmtpClient.Send, 653, 663
SmtpClient.SendAsync, 665
SmtpClient.SendCompleted, 665
SmtpClient.Timeout, 666–68
SmtpClient.UseDefaultCredentials, 666
SmtpException, 664–65
SmtpFailedRecipientException, 665
SoapAttribute, 181
SoapDefaultValue, 181
SoapElement, 181
SoapEnum, 181
SoapFormatter, 180–81, 205–7
SoapIgnore, 181
SoapType, 181
Socket Access, 453
SocketPermission, 481
SolidBrush, 223
Sort method, ArrayList, 139
SortedDictionary, 38
SortedList, 38, 143–45
SortedList<T,U> collection, 151
sorting
 arrays, 19
 culture, sorting and comparing objects, 690–94
 IComparable, 35
spam filters, 654, 664–66
special characters, matching, 103
SpecificCultures, 682
SQL Client default permissions, 453
SqlClientPermission, 481
SSL (Secure Sockets Layer), 574–75, 666
STA (single-threaded apartment) thread, 298–99
Stack collections, 138, 142–43
Stack, generics, 153
Stack.Clear, 143
Stack.Peek, 143
Stack<T> collection, 153
Startup Object list, 341
State, 208
Static, BindingFlag, 636
Stopped, thread state, 282
storage
 collections and generics, 137
 case scenario, using collections, 165–66
 collection classes, 138–43
 lab, creating a shopping cart, 146–48
 lab, creating shopping cart, List<T>, 156–59
 List<T> collection, 154–56

overview, 150
Queue<T> collection, 153
SortedList<T,U> collection, 151
suggested practice, 166–67
CryptoAPI key storage, 579–80
dictionaries, 143–45
isolated, 85–88, 480, 483
lab, using, 90–91
serialization
case scenario, serializing between versions, 213–15
case scenarios, choosing a serialization technique, 214
classes, custom, 175–79
deserialization, how to, 173–75
format, choosing, 179–80
lab, serialize and deserialize objects, 182–85
objects, how to, 171–72
overview, 170–71
suggested practice, 215–17
serialization, custom, 202–5
context-based changes, 207–9
events, responding to, 205–7
formatters, custom, 208–9
lab, implement custom serialization, 209–10
temporary, MemoryStream, 82
XML serialization
classes, serializing, 191
controlling, 191–94
DataSet, 196–97
lab, using XML serialization, 197–99
objects, how to serialize, 189–90
overview, 188–89
schemas, conforming to, 195–96
storage, isolated, 90–91, 480, 483
StorePermission, 481
StreamingContext, 208–9
StreamReader, 20, 23–24, 79–80
streams, 20–21
authentication exception handling, 543–44
binary files, 80
BufferedStream, 83
case scenarios
compressing files, 94
case scenarios, creating log files, 93–94
compressed, 83–85
isolated storage, 85–88
lab, using, 88–91
lab, working with, 27–29
MemoryStream, 82
suggested practice, 95
text, reading/writing, 79–80
StreamWriter, 20, 80
String.IndexOf, 693
String.Replace, 112–13
StringAlignment.Center, 254–55
StringAlignment.Far, 254–55
StringAlignment.Near, 254–55
StringBuilder, 17–19, 81–82, 633
StringBuilder.Append, 633
StringBuilder.Length, 635
StringCollection, 138, 140
 StringComparison.InvariantCultureCulture, 694–95
StringDictionary, 143, 145
StringFormat, 223, 254–56
StringReader, 81–82
strings
connection strings, 364–65
constraining input, 114–15
converting to arrays, encryption, 580
custom type conversion, 57
formatting, 35
lab, reformatting, 118–19
lab, working with, 26–27
reading/writing, 81–82
reference types, 17–19
substrings, replacing with regular expressions, 112–13
StringWriter, 81–82
Strong Name evidence, 451
strong names, 481, 606, 638
strongfile, 469
StrongNameIdentityPermission, 481
StructLayout, 610–11
structures (structs), 6–11, 610–11
substrings, replacing, 112–13
subtraction, structure, 6
suggested practice
application domains, 356
authentication, 600–2
code access security (CAS), 519–21
collections, specialized, 167
COM (Component Object Model), 629–30
complying with standard contracts, 65
configuring applications, 396–97
controlling interactions using events and delegates, 65–66
cryptography, 600–2
Debug and Trace, 445
e-mail, 677
event logs, managing, 444–45
file and folder access, 94–95
generics, improving type safety and performance, 166–67
globalization, 702–3
managing data using collections, 166
managing data using Reader and Writer classes, 95
managing data using system types, 65
multithreaded applications, developing, 312
performance counters, 445
reflection, 649
security of stream info with isolated storage, 95
serialization, custom formatting, 216–17
serialization, runtime, 215–16
services, implement, install and control, 356–57
text handling with regular expressions, 135–36
user interface enhancements, 268–69
XML serialization, 216
Suspended, thread state, 282
SuspendRequested, thread state, 282
symbols, regular expressions, 106
symmetric encryption algorithms, 564
symmetric key encryption
algorithm classes, 566–69
establishing a symmetric key, 569–70
message encryption/decryption, 571–73
overview, 563–66
synchronizing, resources
access to, 270–88
Interlocked, 293–96
Monitor, 288–90
ReaderWriterLock, 290–92
SynLock, 288–90
System event log, 402

System.AppDomain, 318–20, 322–23
System.AppDomain.CurrentDomain.SetPrincipalPolicy, 530–31, 533
System.ApplicationException, 22, 32–33
System.Array, 17, 19
System.Attribute, 46
System.Boolean, 4
System.Byte, 3
System.Char, 4
System.Collections, 137
 collections, 138–43, 165–66
 dictionaries, 143–45
 generics
 custom classes and, 152–53
 lab, creating shopping cart, List<T>, 156–59
 List<T> collection, 154–56
 overview, 150
 Queue<T> collection, 153
 SortedList<T,U> collection, 151
 Stack<T> collection, 153
 lab, creating a shopping cart, 146–48
 suggested practice, 166–67
System.Collections.Generic, 38
System.Configuration, 361
System.Convert, 55, 57
System.DateTime, 4
System.Decimal, 3
System.Diagnostics, 444–45
System.Diagnostics.Debug, 405–9
System.DirectoryServices, 479
System.Double, 3
System.Drawing
 Brush classes, 234
 controls, 225–26
 filling shapes, 234–36
 lab, create method to draw pie chart, 236–41
 lines and shapes, 227–31
 overview, 221–25
 pens, 231–33
System.Drawing.Bitmap, 244
System.Drawing.Brush class, 33
System.Drawing.Brushes, 253
System.Drawing.Color, 226
System.Drawing.Drawing2D, 246
System.Drawing.Drawing2D. HatchBrush, 234
System.Drawing.Drawing2D. LinearGradientBrush, 234
System.Drawing.Drawing2D. PathGradientBrush, 234
System.Drawing.Graphics, 227–31
System.Drawing.Image, 243–46
System.Drawing.Imaging, 246
System.Drawing.Imaging.ImageFormat, 245–46
System.Drawing.Imaging.Metafile, 244
System.Drawing.Point, 6
System.Drawing.SolidBrush, 234
System.Drawing.TextureBrush, 234
System.Environment.MachineName, 529
System.Environment.UserDomainName, 529
System.Exception, 17
System.Globalization.CultureAndRegionInfoBuilder, 695–97
System.Globalization.CultureInfo.GetCultures, 681–82
System(Icons, 247
System.IConvertible, 55, 57–58
System.Int16, 3
System.Int32, 3
System.Int64, 3
System.IntPtr, 4
System.IO, 71–73
System.IO.IsolatedStorage, 86
System.IO.Stream, 17, 20–21
System.Net.Mail, 652
System.Net.Mime.MediaTypeNames, 655
System.Net.Security.NegotiateStream, 543–44
System.Net.Security.SslStream, 543–44
System.Network.Sockets namespace, 20–21
System.Object, 4, 17, 19
System.Reflection, 46
System.Reflection.Emit, 639–42
System.Runtime.InteropServices, 606–8, 619
System.Runtime.Serialization, 179–80, 203
System.Runtime.Serialization.FormatterConverter, 205
System.SByte, 3
System.Security, 328
System.Security.AccessControl, 556–59, 601–2
System.Security.Authentication, 600–1
System.Security.Authentication.AuthenticationException, 543–44
System.Security.Authentication.InvalidCredentialException, 543–44
System.Security.CodeAccessPermission.RevertDeny, 501
System.Security.CodeAccessPermission
 .RevertPermitOnly, 501
System.Security.Cryptography, 20–21, 581–83, 602
System.Security.Cryptography.AsymmetricAlgorithm, 575–77
System.Security.Cryptography.HashAlgorithm, 581–83
System.Security.Cryptography
 .KeyedHashAlgorithm, 582
System.Security.Cryptography.Rfc2898DeriveBytes, 569–70
System.Security.Cryptography.SymmetricAlgorithm, 567–69
System.Security.Permissions, 203, 451–52
System.Security.Permissions.SecurityAction, 531
System.Security.PermissionSet, 506–7
System.Security.Policy, 328, 450
System.Security.Policy.Evidence, 328
System.Security.Policy.Zone, 328
System.Security.Principal, 601
System.Security.Principal.GenericIdentity, 541
System.Security.Principal.GenericPrincipal, 541
System.Security.Principal.WindowsBuiltInRole, 528
System.Security.Principal.WindowsIdentity, 525–26
System.Security.Principal.WindowsPrincipal, 527–29
System.Security.SecurityException, 530–31
System.Security.SecurityManager.IsGranted, 499
System.Security.SecurityZone, 328
System.ServiceProcess.ServiceController, 345
System.Single, 3
System.String, 17–19
System.SystemException, 22
System.Text, 125
System.Text.Encoding, 126
System.Text.Encoding.GetEncoding, 126–27
System.Text.Encoding.Unicode.GetBytes, 580
System.Text.Encoding.Unicode.GetString, 580
System.Text.StringBuilder, 17
System.Threading, 270
System.Threading.Thread.CurrentPrincipal, 527
System.Threading.ThreadPool, 271–73
System.Timers.Timer, 339
System.UInt32, 3
System.ValueType, 2
System.Xml.Serialization, 188

System.Xml.XmlNode, 368
SystemBrushes, 224
SystemColors, 224
SystemDefaultCharSize, 610
SystemFonts, 224
SystemIcons, 224
SystemMaxDBCSCharSize, 610
SystemPens, 224

T

tab, 103
TCP/IP connections, 453
temporary storage
 MemoryStream, 82
 Queue collections, 138
temporary values, 176–78
text. *See also* fonts; XML (Extensible Markup Language),
 serialization
 case scenario
 legacy data, processing, 134
 validating input, 134
 displaying values as, 4
 encoding/decoding, 124–26
 code pages, examining, 127
 encoding classes, using, 126–27
 lab, read and write encoded file, 130
 specifying encoding type, 128–29
 exception messages, 24
 files and streams, 79–80
 graphics and, 252
 adding text, 252
 Font objects, creating, 252–53
 formatting, 254–56
 lab, adding text to images, 257–63
 writing text, 253–54
 lab, read/write, 88–90
read/write, 20
reference types, 17
regular expressions, 98
 backreferences, matching, 107–8
 constraining string input, 114–15
 extracting matched data, 110–12
 lab, create Regex expression evaluator, 115–19
 match text, 101–3
 options, 108–10
 pattern matching, 98–101
 replacing substrings, 112–13
 special characters, matching, 103
 wildcards, matching text with, 104–7
 suggested practice, 135–36
text editors, XML serialization, 188
TextReader, 79–80
TextureBrush, 224
TextWriter, 80
TextWriterTraceListener, 408
ThreadAbort, 279
Thread.CurrentCulture.CurrentCulture, 680
Thread.CurrentCulture.CurrentUICulture, 681
ThreadJoin, 296
Thread.Priority, 281
Thread.Resume, 281
Thread.Start, 279
Thread.Suspend, 282
Thread.Suspense, 281
Thread.ThreadState, 282

ThreadAbortException, 279
threading
 case scenario, background printing, 311
 case scenario, ensuring integrity of financial
 applications, 311–12
 foreground and background threads, 274
 identifying threads, 321
 lab, managing threads, 299–305
 lab, performance improvement with threads, 275–76
 overview, 269–71
 passing data between threads, 282–85
 resource access, synchronizing, 270–96
 SetThreadPrincipal, 322
 starting and stopping threads, 279–81
 suggested practice, 312
 thread states, 282
 ThreadPool classes, 271–73
 waiting for thread completion, 296–99
ThreadPool.GetAvailableThreads, 273
ThreadPool.QueueUserWorkItem, 270–73
ThreadPool.SetMaxThreads, 273
ThreadProc, 274
ThrowExceptionForHR, 610
ThrowOnUnmappableChar, 608
time
 built-in types, 4
 culture formats, 684, 689–90
 serialized/deserialized data, 172, 174
timer event, 50–51
timestamps, 253–54
Tlbexp.exe, 620–21
Tlbimp.exe, 605–6
Token, user authentication, 526
ToolboxBitmapAttribute, 224
ToString, 17, 57
TotalProcessorTime, 429
trace, 406–9
 suggested practice, 445
 TextWriterTraceListener, 408
 XMLWriterTraceListener, 408
transactions, using collections for, 165–66
transferring data
 serialization
 case scenario, serializing between versions, 213–15
 case scenarios, choosing a serialization technique, 214
 classes, custom, 175–79
 deserialization, how to, 173–75
 format, choosing, 179–80
 lab, serialize and deserialize objects, 182–85
 objects, how to, 171–72
 overview, 170–71
 suggested practice, 215–17
 serialization, custom, 202–5
 context-based changes, 207–9
 events, responding to, 205–7
 formatters, custom, 209
 lab, implement custom serialization, 209–10
XML serialization
 classes, serializing, 191
 controlling, 191–94
 DataSet, 196–97
 lab, using XML serialization, 197–99
 objects, how to deserialize, 190
 objects, how to serialize, 189–90
 overview, 188–89
 schemas, conforming to, 195–96

transmitting data, 176–77, 180–81
 transport address, 481
 Trimming, 255
 TripleDES, 567
 troubleshooting. *See also* event logs
 access control lists (ACLs), analyzing, 557–58
 exceptions, 24
 security access control lists (SACLs), 555–56
 service applications, 336–37
 suggested practice, 445
 System.Diagnostics.Debug, 405–9
 true/false values, 4
 Trusted_Zone, 458
 trusts
 AppDomain properties, 319
 assemblies, 450, 463–64, 471
 encryption algorithms, 566
 try block, 24, 530, 533
 try/catch block, 22–24, 530, 533
 TryCast, 55
 Type class, 633–36
 type forwarding, 47–48
 Type Library Exporter, 620–21
 Type Library Importer, 605–6
 type library, COM types, 604–5
 Type.GetConstructors, 635
 Type.GetField, 635
 Type.GetMembers, 636
 Type.GetMethod, 633–36
 Type.GetProperty, 635
 type.Parse, 55
 type.ToString, 55
 type.TryParse, 55
 type.TryParseExact, 55
 TypeBuilder, 640
 TypeConverter, 57
 TypeForwardedTo, 47–48
 types
 converting between, 54
 custom types, 56–59
 lab, performing safely, 59–60
 Visual Basic and C#, 54–56
 inheritance hierarchy, 206
 suggested practice, 166–67

U

UAC (User Account Control), 373
 UIPermission, 481
 unboxing, 41, 56
 Unicode characters, 104, 125–26
 best-fit mapping, 607
 built-in types, 4
 strings, converting, 126–27
 SystemDefaultCharSize, 610
 UTF-16 encoding, 126
 UTF-8 encoding, 126
 Unicode UTF-32 encoding, 125
 UnicodeEncoding, 126
 Uniform Resource Locator (URL), 576
 Uninstall, 385
 uninstall, services, 343
 UNIX systems. *See* encoding
 Unload, application domains, 322–23
 Unstarted, thread state, 282
 url, 470

URL (Uniform Resource Locator), 576
 URL evidence, 451
 URL identity permission, 481
 UrlIdentityPermission, 481
 UseMachineKeyStore, 576–77
 user, 468
 User Account Control (UAC), 373
 user accounts
 authenticating and authorizing
 case scenario, creating custom authentication methods, 598–600
 exception handling in streams, 543–44
 identity class, creating custom, 535–39
 lab, adding RBS to an application, 544–48
 overview, 523–25
 principal class, creating custom, 539–40
 PrincipalPermission class, 529–30
 RBS demands with custom identities and principals, 542–43
 RBS demands, declarative, 530–32
 RBS demands, imperative, 532–34
 suggested practice, 600–2
 user privilege models, custom, 541–42
 WindowsIdentity class, 525–26
 WindowsPrincipal class, 527–29
 user input
 case scenario
 validating input, 134
 encoding/decoding, 124–26
 code pages, examining, 127
 encoding classes, using, 126–27
 lab, read and write encoded file, 130
 specifying encoding type, 128–29
 regular expressions, 98
 backreferences, matching, 107–8
 constraining string input, 114–15
 extracting matched data, 110–12
 lab, create Regex expression evaluator, 115–19
 match text, 101–3
 options, 108–10
 pattern matching, 98–101
 replacing substrings, 112–13
 special characters, matching, 103
 wildcards, matching text with, 104–7
 user interface, 268–69. *See also* graphics
 User Interface, permissions, 453
 user names, 114–15, 341
 User policy, 458–59, 472
 user privilege models, creating custom, 541–42
 UTF-32Encoding, 125
 UTF-8Encoding, 126

V

validation, 114–15, 134, 205
 ValidKeySize, 569
 Value, 5
 Value property, 6
 value types
 built-in, 2–4
 constraints, 42
 declaring, 4–5
 displaying as text, 4
 enumerations, 9–10
 lab, declaring and using, 10–13
 lab, identifying, 25–26

overview, 2
reference types and, 16–17
structures (user-defined types), 6–9
values, dictionaries, 144–45
variables
 environment, 379, 452, 479
 MethodBody.LocalVariables, 635
VerifyData, 577, 587
VerifyHash, 577, 587
version compatibility, 178–79, 213–15
vertical tab, 103
Visual Basic
 converting types, 54–55
 keyword difference, 5
 numeric type aliases, 4
 raising events, 46
Visual Studio
 attributes, 46
 extracting interfaces, 37
 form classes, 37
 implementing interfaces, 34

W

w3wp.exe, 317
WaitHandle.WaitAll, 296, 298
WaitHandle.WaitAny, 298
WaitSleepJoin, 282
watermarks, 244, 254
Web Access permissions, 453
Web applications, 360
Web authentication, 535
web monitoring services, 345–50
Web servers, 379–80
Web Services, 317
Web Services Description Language (WSDL), 193
web sites
 .NET Framework 2.0 Software Development Kit (SDK), 380
 BackgroundWorker, 271
 custom case mapping and sorting rules, 703
 debugging services, 336–37
 formatters, custom, 209
 Global Assembly Cache tool (Gacutil.exe), 381
 multithreading, best practices, 296
 Reflection.Emit, 641
 Regasm.exe, 622
 SiteIdentityPermission, 481
 supported code pages, 127
Tlbexp.exe, 621
Tlbimp.exe, 606
Unicode Standard, 126
WebPermissions, 481
WMI classes, 429
XML schemas, 195–96
WebException, 665
WebPermission, 481
WebPermissionAttribute, 495–96
while loop, 79
white space, text, 109
whole numbers, 3
widening conversion, 54
Widening/implicit, 57
wildcards, matching text with, 104–7
window station, 337
Windows console applications, 360

Windows event log, 401–4, 409–13
Windows Form class, 37
Windows Internet Explorer, 317
Windows Presentation Foundation (WPF), 219, 360–61
Windows Services
 case scenario, creating testing tool, 354–55
 case scenario, monitoring a file, 355–56
 creating, 336–38
 implementing, 339–40
 install projects, 340–43
 lab, web monitoring service, 345–50
 managing and controlling, 343–45
 service projects, 338–39
 suggested practice, 356–57
Windows Vista, 373
 DEVPATH, 379
 Event Viewer snap-in, 401–2
WindowsIdentity, 523, 525–26, 535–39
WindowsIdentity.GetCurrent, 527
WindowsPrincipal, 523, 527–29
WindowsPrincipal.IsInRole, 528
Wmf files, 245–46
WMI, 429–32
 events, responding to, 434–36
 events, waiting for, 433
 lab, responding to events, 436–39
WMI Query Language (WQL), 429
word boundary, 103
Word, text formatting, 255
words, matching, 101–3, 107
WPF (Windows Presentation Foundation), 219
WQL (WMI Query Language), 429
WqlEventQuery, 433
wrapper class, 613–14
Write, permissions, 555
write/writing
 binary files, 80
 case scenarios, creating log files, 93–94
 compressed streams, 83–85
 configuration settings, 361
 Console.WriteLine, 405–6
 Debug messages, 406–9
 encoding type, specifying, 128–29
 File IO permissions, 452
 isolated storage, 85–88
 lab, encoded files, 130
 lab, persistently storing configuration settings, 373–75
 lab, standard text file, 88–90
 locks, 290–92
 performance counter permissions, 453
 strings, 81–82
 text files, 20, 79–80
 unmanaged memory, 610
 Windows event log, 401–4
 XmlWriter, 195
 WriteByte, 610
 WriteIf, 405–6
 WriteInt16, 610
 WriteInt32, 610
 WriteInt64, 610
 WriteIntPtr, 610
 WriteLineIf, 405–6
 Writer class, 95
 WriteXml, 195
WSDL (Web Services Description Language), 193

X

X.509 certificates, 481
X509 Store, 453
XML (Extensible Markup Language)
 attributes, 194
 configuration files, 360
 elements, 194
 EventSchemaListener, 408
 FromXmlString, 577
 serialization
 classes, serializing, 191
 controlling, 191–94
 DataSet, 196–97
 lab, using XML serialization, 197–99
 objects, how to deserialize, 190
 objects, how to serialize, 189–90
 overview, 188–89
 schemas, conforming to, 193, 195–96
 SoapFormatter, 180–81
 SignatureAlgorithm, 576
 XMLWriterTraceListener, 408
XML Schema Definition tool (Xsd.exe), 195
XmlAnyAttribute, 192
XmlAnyElement, 192

XmlNode, 197
XmlNode.InnerText, 368
XmlReader, 195
XmlRoot, 193
XmlText, 194
XmlType, 194
XmlWriter, 195
XMLWriterTraceListener, 408
Xsd.exe (XML Schema Definition tool), 195

Z

zone, 470
zone evidence, 451
zone security, 464–65, 472
ZoneIdentityPermission, 481